

LIBRARY
UNIVERSITY OF DELAWARE
JUN 13 1988
NEWARK, DELAWARE

NewArk Post

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

Vol. 77, No. 2

Newark, Del.

June 9, 1988

25*

Castle backs improved child care services

by Cathy Thomas

DOVER — A \$5.8 million package to ease child care woes in Delaware has been proposed by Gov. Michael N. Castle. The package, unveiled last week, is designed to increase the availability of child care for working parents in the state. "This is one of the most important issues facing American families today, and I feel the state should take the lead in solving the child care dilemma," said Castle. "I think it is up to the private sector to try to work with us to put it together. I have a lot of confidence in the private sector in Delaware. I'm convinced that it will take place."

Castle's proposal would underwrite new child care space for pre-schoolers and latch-key children in local schools, pay for child care training courses, convert the existing child care tax deduction to a tax credit and provide financial assistance for Delawareans who need help paying for child care. The demand for child care in Delaware exceeds the supply by some 6,000 slots for pre-schoolers and an estimated 20,000 slots for school-age children. Castle's package was presented to state legislators last week. "We're very pleased with the reception so far from legislators and people in the community," said Castle. "This clearly is a major problem in this country. We've gone on record as making a significant commitment." Included in the package are

the following proposals:

- Schools will be asked to make space available to non-profit community agencies, providing latchkey or extended day care. The space would be provided at no cost so the care can be offered at a reasonable fee.
- Castle has proposed spending \$200,000 in fiscal 1989 to help local school districts in program start-up.
- In the Christina School District, several agencies are making use of space in elementary schools to provide latch-key programs.
- School districts will be asked to identify unneeded space in their schools where a non-profit agency might provide full-day child care. \$1.14 million has been proposed in the fiscal 1989 budget to renovate existing space, train child care providers and cover other costs to the schools.
- The current state tax deduction for child care would be changed to a tax credit and the percentage allowed would be increased from 25 percent to 50 percent of the federal deduction. The change would mean a loss

of \$2.5 million in revenue to the state.

- Child care subsidies would be provided to low income families. Non-profit child care providers in the school space would be asked to offer a number of slots at a reduced rate for eligible families. \$1.24 million has been proposed in the new budget for this program. An additional \$580,000 is requested to maintain current eligibility criteria for child care subsidies.

See CARE/5a

Newark Nite is a hit

On a typical Saturday night, it is not a very good idea to take a family stroll down the middle of Newark's Main Street. You'll likely get run over. But last Saturday was an exception, what with the street turned into a pedestrian mall for the third annual Newark Nite festival. Huge crowds filled Main Street, replacing the normal weekend traffic congestion. "My biggest thrill of Newark Nite is standing in the middle of Main Street and seeing the crowd. It's a big thrill," said Marguerite Ashley, economic development coordinator of the Newark Business Association, which sponsored the event. About six o'clock Saturday evening, Main Street was closed off to traffic so the festival could begin. Despite the threat of some rain and slightly cool temperatures, the event was well attended. "We had a sprinkle of rain at 4 o'clock, but it went real well," said Ashley. Visitors to Newark Nite were treated to all kinds of entertainment. Music was provided by the Newark Community Band, the North Street Four and Generations swing band, among others. About eight o'clock, the Juniata Park String Band, northeast Philadelphia mumpers, strutted their stuff down Main Street to the delight of Newark Nite visitors. Juniata Park performs in Philadelphia's annual New Year's Day Mummer's Parade. Ashley was particularly pleased

See NITE/3a

Photo/Robert Craig

A Juniata Park mummer joyfully totes a young fan down Main Street during Newark Nite.

DuPont parkland deadline nears

Sussex Countians oppose purchase

by Cathy Thomas

DOVER — With a July 1 deadline nearing, several issues have yet to be resolved in the state's proposed purchase of 300 acres of duPont family property near Newark. "The state is not as prepared to move rapidly as developers. We have to go through a whole legislative process, approval process. So it is more difficult for us," said Gov. Michael N. Castle during a press conference here last week. DuPont family members have asked for a decision from the state by July 1 on the purchase of 300 acres of land located along Paper Mill Road northeast of Newark. The 300 acres would serve as a land bridge connecting the White Clay Creek Preserve, Carpenter State Park and the Middle Run Natural Area. The land bridge would allow wildlife to migrate among the natural areas. It would also allow people to visit all of the parks without crossing private property. Some concerns over the proposed land bridge have been expressed by Sussex County residents, who fear the expensive land in New Castle County would be purchased at the sacrifice of other proposed state parkland. "I think it's fairly evident to anyone who's watched the system here...that we're probably not going to purchase land in one part of the state without purchasing it in all parts of the state," said Castle. "You may have a different amount of acreage. You may have a different valuation. We're trying to look at a balanced program to

help all parts of the state." The 300 acres of proposed parkland is part of a 1,000-acre tract to be developed by the duPont family. Office and residential development is planned on that property which is not set aside for parkland. The duPont family has offered nearly half of the proposed parkland to the state at a reduced rate, possibly as low as \$10,000 an acre, if other parts of the site receive New Castle County zoning approval for office development. The rest of the land would have to be purchased at market value, which is approximately \$50,000 an acre.

Storm swipes Newark

Greater Newark narrowly missed the ravages of a severe storm which struck neighboring Cecil County, Md. and caused heavy damage in and around Smyrna. The storm, which formed in Pennsylvania, carried sharp lightning, heavy rain, hail and powerful tornado-like winds. It struck Cecil County, just west of Newark, about 3:45 p.m. then moved southeast through Kent County, where it wreaked havoc on homes and property. Although Newark missed the brunt of the storm, it did receive heavy rains and suffered power outages which tied up rush hour traffic.

FYI

Eating breakfast can help you lose weight and live longer, according to University of Delaware Extension food and nutrition specialist Dr. Sue Snider. Citing a Minnesota study of six people, Snider said it was found that when the subjects consumed 2,000 calories at breakfast, all six lost weight. On the other hand, when they ate 2,000 calories at dinner, four of the six gained weight. A 10-year study of 7,000 people by the University of California at Los Angeles found that those who ate breakfast regularly lived longer. Snider said skipping breakfast and eating only two meals a day makes it difficult to obtain all the daily requirements of vitamins and minerals.

Harmony Rd. will be closed to through traffic

by Cathy Thomas

When Tony Iezzi moved into his house at 601 Harmony Road twenty years ago, he lived on a quiet residential street. Today, Harmony Road is a heavily traveled connector route, and each day carries nearly twice the number of vehicles that it was designed to service. "Every year, it (traffic) gets heavier," said Iezzi. Iezzi and other Harmony Road residents now have a glimmer of

hope. New Castle County Councilman Mike Purzycki, D-Newark, announced Tuesday that negotiation with the Delaware Department of Transportation has resulted in a proposal to make a cul-de-sac of Harmony Road near Del. 273. The move would prevent motorists from using Harmony Road as a connector to and from Interstate 95. However, the cul-de-sac still is only a proposal and must receive the support of all the residents in the area during public hearings to be held in coming weeks.

If approved, the cul-de-sac will not be created for at least a couple of years, when DELDOT finishes work on the new Olgetown interchange which will facilitate motorists trying to reach I-95. A cul-de-sac at Harmony Road would force motorists coming from the Pike Creek Valley to travel west on Del. 4 and then take Del. 273 south to I-95. Motorists exiting the interstate highway would have to take the same route to go back to the Pike Creek Valley. Vic Singer, a New Castle County Civic League leader and

a resident in the area, is pleased with the plan. "I think it (the cul-de-sac) is marvelous. I think that is the way it ought to be." Purzycki stood at the corner of Harmony and Brownleaf roads Tuesday evening, using the heavy traffic as a backdrop for his announcement. "I think the nightmare is over," said Purzycki. "It (Harmony Road) is a community road that is used as a major thoroughfare. I think it (the cul-de-sac) is quite an accomplishment. I hope the community supports it."

Mike Purzycki

KEEP POSTED

Index

News, 2a
Schools, 6a
University, 8a
Opinion, 10a
Letters, 10a
News, 11a
Sports, 1b
Classified, 6b

Crossword, 6b
Business, 12b
Lifestyle, 1c
Homefront, 1c
Entertainment, 2c
The Arts, 2c
Churches, 4c
Community, 5c

30 pages, three sections

Royal Progress

A touch of merry olde England was recreated during the annual Royal Progress at Newark High School. The popular event featured Elizabethan food, drink and entertainment. See page 6a.

Newark High's Royal Progress.

Spartan champs

St. Mark's High School won the state baseball championship Saturday, by knocking off powerhouses Newark and Salesianum back-to-back. Supplying much of the Spartans' power was Pedro Swann Jr., whose name is familiar to Newark sports fans. See page 1b.

Profile in courage

A living profile in courage, the Rev. Alain Rocourt of Haiti will speak Sunday at Newark United Methodist Church. Rocourt, known affectionately as the "pig pastor" for his work with peasants and their livestock, was driven from his home in a hail of bullets last year for seeking democratic elections. See page 4c.

Woo opens Senate campaign

by Cathy Thomas

WILMINGTON — Saying that America needs a new generation of political leaders, Delaware Lt. Gov. S.B. Woo of Newark formally announced his candidacy for U.S. Senate during a Democratic rally here Monday evening.

Woo will face Democratic opponent Samuel Beard in a September primary. The primary winner will campaign against Republican U.S. Senator William V. Roth, who is seeking a fourth six-year term in office.

Woo made no mention of Beard during the spirited rally, which began with a prayer and a performance of "America the Beautiful" by a local gospel singer.

However, Woo did acknowledge the past contributions of Roth, saying he was a decent man but not the right senator to do the job during the next six years.

"I believe that he (Roth) is

U.S. Senate candidate S.B. Woo.

honest, though that does not mean I agree with him. I also believe that he has been dutiful, though that does not mean he has been innovative or that he is in tune with the times."

In his announcement, Woo said new skills would be required to deal with the changing world. He outlined what he referred to as three vital issues — global economic competition, technology and high-paying jobs

and education.

"Our children are born as smart as any in the world. The responsibility of this generation of Americans is to make sure our children graduate ahead of, not behind, the rest of the world," said Woo. "When elected I will act to seek a more effective federal role to help Delaware and other states establish the best educational system possible for our children."

New Newark development plans being made available to public

by Cathy Thomas

Newarkers may find some interesting reading in the city's Comprehensive Development Plan II.

Although the plan was approved nearly a year ago, copies of the plan were not available for distribution until now.

The new plan updates the city's first comprehensive plan, which was written in 1969. Similar to the earlier efforts, Plan II outlines the city's general goals for the future with more detailed recommendations on specific city concerns.

"Recognizing the comprehensive plan as a guide, we still believe it ought to be relatively specific," said Roy Lopata, city planning director. "If it's too general, it gets ignored almost immediately."

Although the plan includes several recommendations on development matters, the final decision on any issue will still be up to the City Council.

"These are not the words of wisdom of the Ayatollah Lopata

for the Council," said Lopata. "It is up to Council to make the final decision. Hopefully, City Council will use the plan as a guide."

Interest in the new plan is expected to grow as city property owners begin getting notices about rezoning proposals. Included in the new plan are recommendations to change some property zonings throughout the city.

While in one sense many of the rezoning proposals are considered housekeeping matters, Lopata said many zoning changes will reflect what is actually happening on the property.

Even if Council approves a plan recommendation to re-zone a piece of property, the existing use of the property will be allowed to continue under a non-conforming use permit.

Zoning changes proposed in the plan will be coming before Council later this summer. It will take several months for Council to consider all the zoning proposals included in the plan.

Much like other government comprehensive plans, issues of

population, the environment, transportation, housing, economics and infrastructure are addressed. In many of the areas, Lopata said the city "hit the ground running" with the plan, already implementing many of the recommendations for improvements.

A unique area of the city plan deals with parkland. The plan stresses the need for the city to preserve open space.

"That's a very unusual thing for a city to do," said Lopata. "That (open space) is part of what makes Newark a nice city. We have open space. We don't want to blacktop the city from border to border."

The plan recommends the city set aside money in the capital improvement budget for the future acquisition of open space as it becomes available. The city's proposed capital improvement budget includes \$25,000 for future land purchases.

Copies of the new comprehensive plan are in the Newark and the University of Delaware libraries. Individual copies of the plan may be purchased at the city planning department for \$10 a copy.

PUBLIC NOTICES

• Summer day camp scholarships for the Newark Center YWCA program are available. The scholarships are funded by the City of Newark, and are for city residents only. The YWCA camp is for youths 4-14. For details, call 368-9173.

• Birchwood Park-Fox Chase Civic Association will meet at 7 p.m. Monday, June 13 in Gallaher Elementary School. Theme of the meeting will be an anniversary celebration, marking the accomplishments of the association since it was reorganized one year ago. On hand will be Gary Jones of Delmarva Power and Light Company, to discuss street lights, and a New Castle County complaints officer to answer questions about junk cars, high grass, trash and other concerns.

• Christina School District board of education will meet at 7:30 p.m. Tuesday, June 14 at Bayard Elementary School in Wilmington.

• A state Department of Insurance representative will be on hand 1-4 p.m. Tuesday, June 21 in the Newark Municipal Building, 220 Elkton Rd., to discuss insurance consumers' problems with policies or claims.

CORRECTION

• In the June 2 issue, the St. Mark's High School baseball team was mistakenly identified as the defending state champion. The Spartans were actually runner-up in the 1987 state tournament. But they did win this year's title. See page 1b.

• Also in the June 2 issue, a headline about the Johns Hopkins University talent search mistakenly identified that prestigious institution as John Hopkins. The Post regrets the error.

Find Yourself

INA SIZE 10 (OR LESS!)

If extra weight has been finding you, you need to find Diet Center. At Diet Center we can help you prepare for the swimsuit season quickly. You can lose up to 10 pounds in two weeks or 17 to 25 pounds in only six short weeks. Call Diet Center today for a free, no-obligation consultation and let us show you how we can help you find the real you!

Diet Center - Midway
5500 Kirkwood Highway
Wilmington, DE 19808
Phone (302) 998-0800

Gould 1/2 H.P.

Sub Water Pump
2 Wire - 7 EH
\$291⁰⁰

52 Gal. El.
Hot Water
Heaters
5 Yr. Warr.
\$152⁰⁰

Domestic P&H

Elkton - 398-2494

DRIVER EDUCATION

is available in the Christina School District
SUMMER SCHOOL '88
for
high school students and adults
**Must be at least 15 years
of age by July 15**

A student reaching age 16 more than six months after completing the course will have to retake the written and roads tests before receiving a license.

Students who were out of state, out of school for part of grade 10 or attended grade 10 in a private school which did not have driver education may qualify for state tuition. Call 454-2251 for information.

Caldwell presents the greatest TEMPS of all time.

If you think the greatest temptation is to spend your summer without working, you should know about Caldwell Temporary Services.

At Caldwell, you can work a schedule that suits your needs.

If you want to earn more money, work more hours. Or work less and still have time for some fun in the sun.

And if you think that spending a day at the beach is a hot idea, working for Caldwell is an even hotter idea for summer employment. It's a great way to earn money, sample a wide variety of work environments and still have time to enjoy your vacation.

Caldwell temps are in hot demand because of their excellent skills

and outstanding reputation. That's what makes Caldwell the home of the greatest temps in town.

If you have office, professional or technical skills to put to work this summer, give in to the most tempting idea in summer employment — call Caldwell today.

The greatest TEMPTation may be to take the summer off, but think how your wallet will feel.

As our button says, the greatest TEMPorary employees are at Caldwell.

Caldwell knows great TEMPS.

Wilmington
905 Shipley Street
(302) 655-7455

Newark
Newark Shopping Ctr.
(302) 731-1111

Talleyville
#15, The Commons
(302) 478-8700

COME SEE THE POOL OF YOUR DREAMS!

THE PROMONADE

15x24 Oval Swim Area

- \$6,600 Complete and installed with everything you'll need for the entire season.
- 6" aluminum coping •20 gauge winterized liner •big 1 HP Pac-Fab Filter •skimmer •in-pool ladder •swing up patio deck ladder
- large patio deck with complete walk around
- all aluminum fencing •enough chemicals to last through the swim season •skimmer net
- pool thermometer •vac system •back wash hose •water test kit •and pool cover.

Leap 'N Lou

BEAT THE HEAT! BUY NOW AND 7 DAYS LATER YOU'LL BE SWIMMING!

Big or Small We Have Them All

- The Local Family Pool Builders
- Lowest Prices
- Best Quality
- Best Installation
- Best Service

Other Pools Starting As Low As \$699

Call Us For Free In House Survey and Estimate... No Obligation

OPEN 7 DAYS A WEEK
M-S 10-8 • SUN. 10-5

Pool Site
RT. 40 & 72
BEAR, DE
(302)
836-1746

Chemical Store
724 S. PULASKI
BEAR, DE
(302)
328-7722

WE ARE A COMPLETE SERVICE COMPANY!
NO MORE DOWN TIME!
CALL US TODAY!

NEWS

Photo/Robert Craig
The Juniata Park String Band (above) was one of many features during Newark Nite, which drew thousands of Newarkers downtown. At right, 15-month-old Anthony Michael Johnson takes a cookie break.

State police adopt no-warning policy

If you commit a dangerous moving violation while driving your vehicle this summer, don't expect any sympathy from the Delaware State Police.

From now through Labor Day weekend, the police will not issue any warning tickets for moving violations.

"Any type of moving violation that can cause an accident, you can expect to be cited for that," said Cpl. William Eubank, State Police spokesman.

Eubank said the strong stance on traffic violations is an effort to reduce the highway death toll. Accidents have claimed 71 lives so far this year compared to 48 at this time in 1987.

Eubank said not only has the death toll risen, but the number of crashes have also increased this year.

The "no warning ticket" policy follows other police efforts at reducing the number of accidents. Special enforcement projects, such as sobriety checkpoints, are being conducted by the police.

Also, during the next two months, the state police will add 1,200 manhours of patrol. This will be accomplished by administrative officers working four hours on patrol every week.

The administrative officers will be working in high accident areas at high accident times. They will be watching for speeders and hope to make their presence known to motorists.

Although state police officers will not issue warning tickets for moving violations during the summer, Eubank said it will still be up to the officer's discretion whether to issue warning tickets for minor equipment problems.

NITE

ed with the attendance at all of the activity areas, particularly the children's area. This year's fashion show was also much larger than last year's show with many more stores participating.

Not only was there a "family" atmosphere to the Newark Nite celebration, Ashley said it was also a night for people to run into old friends as they visited the attractions along Main Street.

\$10.

GREAT HAIRCUTS

for Men and Women; includes shampoo, haircut, and blow dry. No appointment necessary. VISA and MC accepted.

Mr. Larry's HAIRCUTTERS

NEWARK SALON ONLY

120 E. Delaware Avenue (behind Stone Balloon) 738-4200

HOURS: Monday 10-5
Tuesday & Thursday 10-7
Wednesday & Friday 10-6
Saturday 10-4

SUMMER SCHOOL CLASSES

for

- Make Up Credit
- Original Credit
- Enrichment

Given by the Christina School District
June 30 - August 12, 1988
Kindergarten through Grade 12
Open to students attending private and neighboring public schools as well as all Christina students

REGISTER NOW!

Don't Wait for Report Cards.
Time Is Short To Get Your Place.

If this school year has become less than you had hoped for it, check with your school principal/counselor and ask if the Christina Summer School might help.

If you have too many high school courses you want to take next year, plan to take an original credit course in summer school and open a period in the fall for your elective.

If you would like to do something that is fun and also stimulating, take a high interest summer school enrichment class. Varied classes are offered for all ages from kindergarten through grade 12 from two to six weeks.

Register by mail until June 17 or in person June 20-23
NO REGISTRATIONS ACCEPTED AFTER 3 P.M. JUNE 23

Catalogs are available at all Christina district schools, the Newark Free Library or by calling 454-2493

This May Not Be The Best Medicine For Your Pain!

Back pain. Stiff neck. Headache. Strain or sprain.

Because drugs just "cover up" your body's way of telling you something is wrong. We're pain relief specialists. And we do it without drugs. We listen to your body and treat the actual cause of your pain.

The result: You can be back on your feet quicker and without hospitalization.

It works! Studies have shown that our care can help you recover from personal, work, auto and sports injury pain faster and less expensively than other traditional care.

With this ad, get a **FREE Consultation and Screening Exam** for you and your entire family. There's **no cost and no obligation**. It's a no-risk way for you to discover our *natural* way to relieve your pain.

So let's begin today. Together. Call now

INTRODUCTORY OFFER

(302) 368-1300

Good for a limited time only
Insurance accepted

FIND US FAST IN THE DOWNWELLY DIRECTORY

Delaware Valley Chiropractic Center

F-56 Omega Drive, Newark, DE 19713

NEWS

NEWS FILE

Fatal crash

Motorcyclist dies

A 23-year-old Newark man was killed Sunday, June 5, when he lost control of his motorcycle on Del. 273 near Eagle Run Road.

Eric J. Walker, of 21 Martindale Dr., was pronounced dead on arrival at Christiana Hospital shortly after the 12:25 a.m. accident.

According to Delaware State Police, Walker was traveling west on Del. 273 at a high rate of speed when he lost control of his motorcycle. The motorcycle struck a concrete curb before hitting a utility pole.

Walker, who was not wearing a helmet, was thrown from the motorcycle.

Walker's death brings to 77 the number of highway fatalities in Delaware this year compared to 53 during the same period in 1987.

Crash

Teen injured

A 16-year-old Newark teen suffered serious injuries in a two-car crash Friday, June 3, on Old Cooch's Bridge Road.

Mark Kortas, 312 Deerfield Road, was listed in serious condition Tuesday at Christiana Hospital.

According to New Castle County Police, Kortas was driving on Old Cooch's Bridge Road near Del. 896 when he lost control of his vehicle and collided with a car driven by Barbara Runner, 31, of Middletown.

Runner received minor injuries in the accident.

Tiffany Broomer, a first grade student at Gallaher Elementary School, represents the United States in the march of nations held last week as part of the school Olympics. A similar event was held today at Wilson Elementary.

Photo/Robert Craig

Lofink announces bid for Delaware House

Campaigning for the General Assembly's 27th Representative District seat is a 39-year-old Caravel Farms man.

Vincent A. Lofink, an account executive with National Office Supply Company, said he decided to run for the office because he is concerned about the pace and direction of new development in the district, which includes a portion of southern Newark.

"I don't think residents are happy with the way the development is occurring. If elected, I intend to use my office and my technical skills to promote a high quality of life for residents."

Lofink said he is also interested in combatting drug abuse, attracting and keeping qualified teachers in Delaware classrooms and tax relief for

Vince Lofink

senior citizens.

Lofink's career includes work as an industrial engineer, a planning analyst, systems analyst and a marketing account executive.

Chicken thieves at-large

Still on the loose are the chicken thieves who stole a seven-foot fiberglass fowl from a New Jersey food store and left it Newark.

Newark police suspect that Frank, as the bird is known, was taken from Fisher's Food Center in Bridgeton, N.J. last month and brought to Newark by college students who wanted to paint the chicken as a Delaware Blue Hen.

Police officers say they have identified suspects in the case and do expect to make some arrests.

Frank, who is somewhat of a tourist attraction in his hometown of Bridgeton, was

taken from his perch in the early morning hours of May 23. About a week later, several citizens called the Newark police department with reports of the seven-foot chicken in the 100 block of West Main Street.

Serious damage was inflicted on the bird. Its head and legs were cut off and it has a gaping hole in its chest.

Owners of Fisher's Food Center hope to reclaim the bird and restore it to its perch in front of the store.

In the meantime, Newark police and New Jersey police officials are continuing their investigation.

Unlock your child's learning potential.

Huntington Learning Center has the key to motivate your child to excel in school. Our certified teachers help your child reach his full potential with individualized tutoring in:

**Reading • Math • Writing
Study Skills • SAT/ACT prep**

Give your child the Educational Edge® Call us today.
737-1050
Suite 3202 Drummond Office Plaza
Kirkwood Highway and Polly Drummond Hill Road
Newark, Delaware 19711

THE HUNTINGTON LEARNING CENTER®

OAKLANDS POOL
Hillside Dr. - Newark

OPEN HOUSE

**June 5th and 12th
Noon-9 PM**
For Information Call:
731-4688

NEW ARRIVALS AT...

LEE'S Oriental

52 East Main Street
Newark • 368-5941

JADE FIGURINES
(Fu Dogs, Dragons, Buddhas, Horses, Pigs, Oxen, etc.)
Also Bronze & Cloisonne Figurines
Men's, Ladies' & Children's Cotton Shoes

DAMP-WET BASEMENT PROBLEMS?
"Call the professionals"

Basement Waterproofing is our only business 12 months a year

Basement Waterproofing has the answer to completely and permanently eliminate all water leakage problems:

WRITTEN-TRANSFERRABLE GUARANTEE

- No expensive outside excavation • Call today for free survey
- Waterproofing specialists on all types of residential & commercial basements

BASEMENT WATERPROOFING NATIONWIDE, INC.
Call or Write for FREE BROCHURE:
WILMINGTON (302) 652-7911
P.O. Box 1798 - WILMINGTON, DE 19899

NAME _____ (NP)
ADDRESS _____
CITY _____ STATE _____ ZIP _____
PHONE _____ M.H.I.C.#30150

THE NEW ENGLAND OFFERS FOUR GOOD REASONS TO TRANSFER YOUR IRA.

If you're not happy with the options your present IRA offers, consider an IRA from The New England. We offer:

- A Choice of Investments - mutual funds, real estate, fixed and variable annuities, stocks, bonds, CDs and more
- Personalized Service - someone to help you make the right choice, now and in the future
- Consolidated Reporting - you will receive a status report on all The New England products in your IRA twice a year
- Stability & Experience - The New England has been managing money for over 150 years and currently manages over \$40 billion in assets

Stop worrying about your future and start looking forward to it. Call or write today for more information on transferring your IRA to The New England.

Please send me more information on IRAs from The New England.

Name _____
Address _____
City _____ State _____
Zip _____ Tel. _____

NE The New England
Your Financial Partner

Rockwell Associates
Rockwell Building
410 West Ninth Street
Wilmington, DE 19801
(302) 655-7151

©1988, New England Mutual Life Insurance Company, Boston, MA. Securities products offered through New England Securities, member SIPC. 863-0388-1C

Manufactured Homes

RETIRING??

If you're looking for a peaceful, affordable place for your retirement years -- **YOU JUST FOUND IT!**

Here at **RIDGEWOOD MANOR** you'll be just:

- 2 minutes to freshwater fishing at Garrison's Lake --
- 2 minutes to one of Delaware's finest rated golf courses --
- 15 minutes to Del. Bay fishing and boat ramps --
- 15 minutes to Bombay Hook Wildlife Preserve
- 10 minutes to Dover & major shopping malls --
- 10 minutes to Dover Downs (harness & auto racing) --
- 40 minutes to the Chesapeake Bay --
- 40 minutes to Wilmington --
- 1 hour to resort areas.

ADULT SECTION NOW OPEN!

OFFERING:

- Lot Size 58'x110' & Up
- Curbs & Sidewalks
- 3-Car Off-Street Paved Parking
- 9'x30' Concrete Patio
- Underground Utilities
- Central Sewer
- Central Water
- Street Lights
- Satellite TV
- All Homes Turn-Key
- Financing Available

COMMODORE & POLORON HOMES
PRICED FROM \$27,900
CALL OR STOP BY FOR FURTHER DETAILS!

RIDGEWOOD MANOR

"The Finest Park in Delaware"

1446 S. DuPont Hwy., Smyrna, Del.
(N. Bound Lane Across From Kent Convalescent Center)
302-653-2927 302-653-2324

The Newark Post

Tom Bradlee
Publisher

Neil Thomas
Editor

Tina Mullinax
Advertising Manager

Jeff Mezzatesta
General Manager

News Staff - Cathy Thomas, news reporter; David Woolman, sports reporter; Nancy Turner, feature reporter; Robert Craig, photographer; Seva Raskin, photography intern; Tracy Holter, office manager.

Advertising Staff - Val Brooks, advertising representative; Jim Lyons, advertising representative; Dawn M. Badger, layout artist; Rhonda Beamer, classified advertising.

Distribution Staff - Gwynne Pepsin, distribution manager.

153 E. Chestnut Hill Rd.
737-0905 Newark, Del. 19713 737-0724
Newark's newspaper since 1910

NNA Member National Newspaper Association and Maryland-Delaware-DC Press Association

MDDC

NEWS

Medical Center shifts cardiac surgery program

Some of the services offered to heart patients at the Medical Center of Delaware's Christiana Hospital near Newark will be permanently relocated to their Wilmington Hospital within the next couple of years.

The announcement follows a year of study by medical center officials and a hospital consulting firm.

The decision stems from the need to expand the cardiac surgery program and the high volume of other surgical cases

at the Christiana Hospital. Space at the Wilmington Hospital has been earmarked for cardiac surgery and balloon angioplasty.

"Moving cardiac surgery allows greater operating efficiency at the Medical Center and represents the best utilization of our center-wide resources," said Medical Center President Allen L. Johnson. "We're at full capacity at Christiana, for the most part, but we have some room to expand ser-

vices at Wilmington."

Johnson also said expansion of the heart program could not wait for the completion of new construction at the Christiana Hospital, which could take up to five years.

The move, which will cost about \$4.5 million, will include all open heart surgery services, balloon angioplasty, cardiovascular intensive care and the opening of a cardiac catheterization lab. In addition, cardiac-related services at the

Wilmington Hospital are to be enhanced.

Wilmington Hospital has undergone extensive interior renovations in recent years. Operating rooms have been upgraded with new technology and facilities.

In addition, proposals have been sought for the major redevelopment of the 10-acre Wilmington Hospital site. Real estate developers are expected to submit those proposals later this year.

NEWS FILE

Shue School

Fire damage

Two portable classrooms outside the Wilmer E. Shue Middle School were scorched by a small blaze late Monday afternoon.

No children were in the area of the fire, which damaged two walls of the classrooms in the school, located on Kirkwood Highway.

Although the cause of the fire has not been determined, authorities believe the fire is suspicious in nature.

"It (the fire) started in a partition between the two classrooms," said Dr. Hugh Ferguson, school principal.

The portable classrooms are located away from the main school building.

Volunteers from Aetna Hose, Hook and Ladder and Mill Creek Fire Company fought the blaze, which was extinguished in a few minutes.

No dollar estimate of the damage has yet been determined. The state fire marshal's office is investigating the blaze.

Hair cuts to benefit Van for Judy drive

Judy Jones of Newark will be getting a new van later this month.

While the prospects of a new vehicle would excite just about anyone, for Judy the van means more than just a new set of wheels. It means new-found freedom.

A 38-year-old victim of cerebral palsy, Judy's mobility has been declining. Her father, who has been transporting her in a regular vehicle, has found it increasingly difficult to travel with Judy.

The new Chrysler Corporation van, purchased through a fund raising campaign of the Newark Working Partners Program, will enable Judy and her father to travel with greater ease.

Earlier fund raising efforts were successful. However, the

campaign is still in need of \$2,700 to completely pay for the \$22,000 van.

Working Partners, a Republican organization, is joining forces with several local beauty salons for a fund raising Newark Haircutathon Saturday, June 11, from 9 a.m. to 1 p.m. Proceeds from the sale of haircuts at several local salons will go to pay for the rest of the van.

Participating businesses include the New U at 170 E. Main St., the Beauty Spa, 44 E. Main St., Douglas-Schilling Hair Academy, 70 Amstel Ave., Bilcyn's Hair Company, 26 Haines St., and Hair Fixxors and Tanning, 83 1/2 S. Chapel St.

People are invited to walk in or make an appointment with any of the businesses participating in the event.

Sylvan this summer. Better grades next fall.

This summer, free of regular school classes, schedules and activities, your child can master the basic reading or math skills he or she needs to do much better next fall. All it takes is two hours a week at a Sylvan Learning Center. Call now.

Diagnostic Testing • Individualized Instruction • Personal Attention • State-of-the-Art Materials • Unique Reward System.

Now enrolling for Reading • Math • Study Skills • Algebra • Sylvan CLEAR Writing.™

We help children master the basics of learning.

©1988 Sylvan Learning Corporation

CALL: 998-3353
Arbor Pointe Prof. Ctr.
Rt. 4 and Limestone Rd.
Stanton

Wampler

Better Newark

The A Better Newark Award for the month of June goes to Thomas and Georgia Wampler for their property at 39 East Park Place in the city.

The property was nominated for the award because of extensive renovations that have been made to the site.

The city's Conservation Advisory Commission established this monthly award to recognize owners of homes and businesses who attempt to improve the appearance of their properties through structural renovation and landscaping.

Nominations for the award can be submitted to the City Secretary in the Newark Municipal Building on Elkton Road.

Winner

Highway safety

A Newark student, Jackie Croy of Jennie Smith Elementary School, was named a winner Tuesday in a statewide highway safety contest.

The contest, sponsored by the Delaware Office of Highway Safety, asked students in kindergarten through third grade to design posters or write essays about Wonder Lady. The cartoon character is "spokesman" for a safety belt education program.

Croy, the daughter of Mr. and Mrs. Patrick Croy of Lynch Farm Drive, was essay contest winner among first graders.

She was presented a \$50 U.S. Savings Bond.

CARE

The rate of state reimbursement to day care providers would be increased to continue availability of child care for income eligible families. \$150,000 has been proposed in the new budget to fund the increased reimbursement.

Small employers, who alone cannot provide on-site day care, would be encouraged to develop a child care consortium with other employers.

While most of the proposals address the cost and availability of child care, Castle has also called on new standards to improve the quality of child care. Regulations for day care facilities have been updated to assure adequate health and safety standards for children.

DADS - GRADS BRIDES GIFTS

Beautiful thoughtful ideas to give with pride!

Great giftsmanship is assured at Foley's

50% OFF

ALL 14KT GOLD NECKCHAINS & BRACELETS

40% OFF

ALL 14KT GOLD EARRINGS & BANGLE BRACELETS

25% OFF

ALL SEIKO QUARTZ WATCHES

Plus Foley's 5-year warranty and FREE lifetime battery guarantee.

Foley's
Jewelers/Gemologists
Diamond Center

Kremmentz
EXQUISITE JEWELRY
25% OFF
men's & women's 14kt overlay designs

at **50% off**

HANDSOME RING DESIGNS FOR MEN:

- A classic diamond cluster that never goes out of style. **\$134⁷⁵**
Ref \$269.50
- 6 diamond cluster in gleaming 14kt gold. Fabulous design. **\$449⁷⁵**
1/4 carat, ref \$899.50
- 1/2 carat, ref \$1399.50 **\$699⁷⁵**
- 7 diamond cluster mounted in 14kt gold nugget. 1/4 carat total weight. Ref. \$899.50 **\$449⁷⁵**
- 3 diamond contemporary ring. **\$497⁵⁰**
Over 1/3 carat total weight in 14kt gold. Ref \$995
- Masculine lion's head accented with 3 diamonds. Set in 14kt gold. Ref \$499.50 **\$249⁷⁵**
- Up-to-date design in Birthstone ring with 2 diamond accents. **\$169⁷⁵**
14kt. Ref \$339.50

25% OFF

ALL CROSS PEN & PENCIL SETS

Choose gold, chrome, black or grey.

NO SALES TAX IN DELAWARE
OPEN OR ADD ON TO A CONVENIENT FOLEY'S CHARGE ACCOUNT

- Foley's** Jeweler/Gemologist Diamond Center
719 MARKET ST. MALL
855-8379
open Mon to Sat 9-5:30
- Foley's** Jeweler/Gemologist Diamond Center
CONCORD MALL
478-8777
daily 10-9:30, Sun 12-5
- Foley's** Jeweler/Gemologist Diamond Center
CHRISTIANA MALL
366-7450
daily 10-5:30, Sun 11-4
- Foley's** Jeweler/Gemologist Diamond Center
DOVER MALL
734-1080
daily 10-9, Sun 12-5

SCHOOLS

Olde England, Newark High-style

by Nancy Turner

The inner courtyard of Newark High School was the stage for the 12th annual Royal Progress, held May 28-29.

The reenactment of the 16th Century English open air feast with its "ambrosial blanket" of period-authentic foods, Madrigal singers and Commedia presentation was a special treat for the 300 area "lords and ladies" who attended the two night production.

May's Royal Progress, like its December counterpart, the Elizabethan Rout, marks the climax of months of period music and theatrical studies of talented Newark High School student performers. The brainstorm of its producer, Donald Rittenhouse of the school's music department, it is unquestionably an impressive seasonal highlight.

The students and their sponsors began the task of transforming the school's 20th century inner courtyard into an Elizabethan village three days prior to the opening night performance.

Their 150 guests were seated at rustically dressed tables in the courtyard's perimeter, positioned beneath a continuous shelter of a dozen multicolored canopies. As the evening sun disappeared behind the school's large maple trees, the golden glow from oil torches and a hundred lighted table candles danced in the dusk.

In the center of the courtyard, to the entertainment pleasure of her majesty, Queen Elizabeth I and the Earl of Leicester, the Madrigal Consort shared their straw strewn natural stage with the Newark-Upon-Christina Players, heralding trumpeters, royal artisans, magicians, jugglers, a lively jester, a calf, and two small sheep.

Since the traditional collection of show-stopping chickens had "flown the coop" at an earlier performance, a newly-recruited

Royal Progress participants circle round the May pole.

piglet, with unusual vocal prowess, named Hamlet, wasted no time in gathering his share of the Madrigal limelight.

While mimes and tumblers frolicked, beautiful young ladies with floral crowns and their lords sang and danced around a colorful Maypole. Later, actors accustomed to performing in "Pageants and masques of the most spectacular kind," provided "a right pithy, pleasaunt and mekie comedie" entitled, "Gammer Gurton's Nedle," by Mr. S, circa 1550.

Guests enjoyed a luscious outdoor banquet that the students began preparing at 9 o'clock on the morning of each Progress, under the supervision of Loretta Rittenhouse, wife of Don Rittenhouse and long time food researcher.

Their feast included a reception of mead punch, baby beef ribs and marinated mushrooms, "gourdes in potage," "fillet of freshly caught fishe" with asparagus, "salade of fresh fruits" with poppy seed dressing and muffins, "broasted small hen in oranges," and an assortment of tarts, pears in ale and rum raisin pudding.

Rittenhouse explained that the recipes used in the Newark High School Royal Progress were as authentic to Elizabethan England as possible. A couple were prepared directly according to descriptions, found in a very old parchment book in the Metropolitan Museum in New York.

The Royal Progress is a work night for the students, so they do not have time to sit and enjoy

the foods, but "stealing food from wenches is permitted if you don't get caught" said one young thespian.

For many Newark High School seniors, this spring's Royal Progress marks the end of their Madrigal careers as well as the end of a semester.

Patrick Huff, one of those seniors, played the role of Diccon, the Bedlam in "Gammer Gurton's Nedle." After appearing in a number of Routs and Progresses during the past three years he says he will miss performing, even the preparation involved with learning and memorizing Old English. But there is consolation.

"The way I look at it," said Huff, "next year we seniors are gonna be back and we're gonna eat!"

ENJOY:

- Gourmet & Soft Serve Ice Cream
- Shakes
- Banana Splits
- Ice Cream Cakes & Pies

Graduation & Father's Day Ice Cream Cakes Order Early!

The Great American ICE CREAM FACTORY
Ice Cream Parlor & Restaurant

Rt. 40, Elkton, MD • (301) 398-4919
1/2 Mile East of Rt. 213-1.7 mi. from DE Line

SUMMER HOURS:
Mon.-Thurs. 11-10, Fri. & Sat. 11-11, Sun. 12-10

REQUEST FOR BIDS

THE NEWARK PARKING AUTHORITY, A GOVERNMENTAL BODY OF THE STATE OF DELAWARE, WILL ACCEPT BIDS FOR ITS FOUR PUBLIC PARKING LOTS IN DOWNTOWN NEWARK, DELAWARE. INFORMATION ON THIS CONTRACT MAY BE OBTAINED FROM: ADMINISTRATOR, NEWARK PARKING AUTHORITY, P.O. BOX 4718, NEWARK, DELAWARE, OR BY CALLING (302) 366-7154, np 6/9-1t

**** GARAGES - STORAGE BUILDINGS ****

** BUILT ON SITE BY CRAFTSMEN **
WE USE ONLY TOP QUALITY MATERIALS AND CONSTRUCTION TECHNIQUES
** MANY STYLES AND SIZES AVAILABLE **

***\$100.00 OFF**
ANY PORTABLE BUILDING WITH THIS AD
(OFFER EXPIRES 6/31/88)

***\$500.00 OFF**
ANY STURDY-BUILT GARAGE WITH THIS AD
(OFFER EXPIRES 6/31/88)

20'x24'x8' POST FRAME GARAGE
\$3,995.00 - COMPLETE W/16'x7' O/H DOOR
(ON YOUR PREPARED SITE) ONLY ONE COUPON PER BUILDING!

SPACE-MAKERS
163 S. DuPONT HIGHWAY
NEW CASTLE, DELAWARE 19720
(STATE ROAD) (302) 322-4325
(ACROSS FROM CLEMENTE'S BUS TERMINAL)

UNIVERSITY OF DELAWARE
PERKINS STUDENT CENTER
Bacchus Theatre June 17, 1988
The new Vaudeville duo
BILL DAUGHTERY & ROBIN FIELD
big band and show tunes
plus a special "Radio Days" feature

\$6.00 8:15 PM (302) 451-2631

Boating Magic

OFFICIAL BOAT OF DISNEY WORLD

Cobia

MODEL 172SPX
BOAT SHOW SPECIAL
\$7995
Including FREE Trailer!

- * Built-in 20 gallon fuel tank
- * 2 tone color scheme
- * Stainless bow rail
- * From the leader in the boat building industry for 30 years

Other Cobia Models In Stock Up To 28' At SIMILAR SAVINGS

OSBORNE BOAT SALES
1754 PULASKI HIGHWAY
HAVRE DE GRACE, MD
939-0650

HOURS:
Mon., Wed., Fri. 9-8
Tues. & Thurs. 9-6
Saturday 9-3
Sunday 12-5

Cash In Your Smoking Habit...

Your Health Is Priceless.

Quit Permanently With SMOKELESS®.

Smoking is an expensive habit, costing you time, money, and above all, your health.

SMOKELESS® addresses your complex smoking habit from every angle - physical, psychological and behavioral. SMOKELESS® professionals will show you how you can quit smoking quickly, easily, without climbing the walls or gaining weight. You'll stop watching your money and your health go up in smoke. Best of all, you'll quit for good!

Cited by the Surgeon General's report as being "particularly successful", SMOKELESS® is offered to you exclusively through select medical institutions.

Attend one of our FREE introductory meetings, and cash in your habit. Your health is priceless.

FREE INTRODUCTORY MEETINGS

Dates:
Mon., June 13 5:30 PM
Wed., June 15 5:30 PM

PLACE:
Union Hospital

For More Info:
Elkton - (301) 398-4000 ext. 1277 or 1050
Delaware - (302) 731-0743 ext. 1040 or 5600

SMOKELESS®
The Stop Smoking Program That Works!

Take Legal Action!

Train for your career as a PARALEGAL at THE CAREER INSTITUTE. Learn from practicing attorneys in • LITIGATION • REAL ESTATE • CORPORATE • FAMILY LAW • RESEARCH.

Enroll now. And in just SIX MONTHS you can be part of the legal action.
Call 575-1400.

The Career Institute
EDUCATION THAT WORKS
711 Market Street - Wilmington, DE 19801
Campuses in Philadelphia and Wilmington

- Campuses in Philadelphia and Wilmington
- Day and Evening Classes
- Financial Aid Available
- Lifetime Placement Assistance
- Accredited Member AACS

JOE ORDINI'S 28TH ANNUAL JUNE SALE

REMEMBER SCHOOL IS OUT SOON - MAKE YOUR BACKYARD A COUNTRY CLUB

SPAS Hundreds of Spas
\$75 OFF ANY SPA PACKAGE

THE NEWTOWN
THIS RECLINER SEATS THREE. SELF-CONTAINED. AVAILABLE IN FIVE COLORS.
COMPLETE **\$2288.00**

THE LINTON HILL
THIS 77 3/4" MODIFIED SQUARE SPA SEATS FIVE IN MULTI-LEVEL SEATS AND RECLINER.
COMPLETE **\$2888.00**

ROUND POOLS
•The finest above ground pool that money can buy •Extra heavy duty construction
•Full winterized •Has to be seen to be believed

12'	759
15'	919
18'	1099
21'	1299
24'	1499
27'	1699

OVAL POOLS

12'x18'	1299
12'x24'	1699
15'x24'	1799
15'x30'	1999
18'x33'	2199

MANY POOLS FENCED and DECKED ON DISPLAY

1620 KIRKWOOD HWY. NEWARK, DE 302-

368-SWIM

THE ONLY POOL STORE YOU'LL EVER NEED!
Mon. thru Fri. 10-9, Sat. 10-5, Sun. 12-4

SCHOOLS

St. Mark's High awards diplomas to 312

St. Mark's High School held its annual graduation ceremony Sunday at the school, awarding diplomas to 312 students.

Students speakers were Cathleen Kelly, who gave opening remarks, and Michael Murphy, who gave closing remarks. Monsignor Paul Taggart presided.

Graduates are:

Judy Ann Aiello, Stephanie Alisa, Meghan Brooke Allen, Theresa M. Alvarez, Charles C. Anderson, Joseph E. Anderson, Sheryl Evette Joseph, Valerie Anderson, Anne Marie Andrezejewski, Joseph N. Aube, Tracy S. Baker, Nichol Barba, Stephen James Barczak, Timothy John Bardsley, Shawn Patrick Barrett, Patricia Ann Barrish, Robin Marie Barry, Kimberlie Anne Beukema, Craig John Billinski, Kristin Nicole Birch, Stacey Ann Black, Kimberly Blanch, S. Ross Blanchard, Jennifer Eliz. Bloomfield, Andrew Joseph Bond, Beth Anne Borrelli, William Boyd, Edward "Ted" Brackley, Stacey Lynn Brune, Alyce Brager, Paul V. Brager, Mary C. Brockson, Christine Lynn Brown, Donna Marie Brown, Erica K. Buonassisi, Kimberly Burns, Brad A. Butherford.

Carlo Plaza Camomot, Rhonda K. Campbell, Shalisse Michell Cannon, Amy Beth Carello, Jeffrey Carey, James Peter Casey, Claudia F. Casillas, Joseph Francis Certesio, Tina Marie Chamberlain, Jessica Chickadee, Marc Steven Cibab-toni, Anthony Cluffetelli, Timothee A. Civatte, W. Michael Cleary, Tina Marie Clevenger, Denise A. Cockerill, Jason Anthony Coffield, Cathleen Megan Collins, Robert W. Colmery, Anne Marie Colombo, Jonathan Combalacer, Lisa A. Con-

nor, Jacqueline Conomon, Judith Conomon, Patricia Conomon, Dale Matthew Cover, M. Christine Coverdale, R. Kenneth Cox, K. Irwin H. Crosse, Marlan Theresa Cabbage, Dawn Michelle Currey, Matthew Joseph Curtis.

Joseph R. Dattilo, James Edward Davis, Lynn Ann Davis, Samantha Dawes, Joseph Francis Day, Carol Lynn Deck, Carol B. Deely, Michael DeGregory, Conrad J. Demattels, Dana DeLessandro, Sharon Marie Diette, Kathleen O. Dikeman, Shane J. Dilworth, Thomas J. Distefano, Timothy Dobrowski, Joann Dodds, Alex K. Dombrowski, Julia A. Dombrowski, Gina Renee Donofrio, Keith Dorman, Lisa Marie Dowling, Patrick S. Doyle, Keith Joseph Drakely, Joseph T. Duca, Patrick Sean Duffy, Kenya L. Dunnigan, William Michael Eberle, Tricia C. Faulkner, Christopher M. Faust, Joel Filliben, Daniel Patrick Fischer, Whitney Gayle Fisher, Paul Erik Flannigan, Patrick F. Fogarty, David Howard Frost, Michael Renee Marie Gambacorta, Patricia Gail Gardiner, Debra J. Gherardi, Patricia Gilbert, Brian Peter Gilday, Janette L. Giordano, Kathleen Glenn, Alison Marie Glynn, Nannette Marie Greloch, Kenneth R. Grier, Vincent Joseph Grillo, Rhonda Gurczeski, Kristine Anne Hamberger, Lisa A. Hammond, Robert J. Harper, Dawnelle K. Harrison, Shawn Hatton, Kimberly Ann Haws, Eric W. Hedinger, John David Henson, Michelle A. Hertzfeld, William Robert Holmes, Carleen Mary Horner, David Paul Houtman, Eric Hudson, Christopher D. Hurlinger, James J. Hyatt, Marc T. Icasiano, Doris H. Ignatowski, Richard H. Iorli, Christopher H. Iracki, Jennifer Lee Jeffers, Claire Jerominski.

Leo Kasehagen, Jennifer Lynn Kaufman, Lynne Ellen Kayatta, Michael Francis Keenan, Catherine Ann Kelly, Lynn Ann Kempaki, Patrick Lee Kinney, Jenne Kissinger, Kimberly Marie Knotta, Robert Thomas Knotts, Stephen L. Knotts, Anthony Francis Kokoszka, Stephen Paul Komara, Rosemary Elaine Kook, Desiree Kramedas, Joseph S. Kreisher, Karen Michelle Krun, Cathy Marie Kubicki, David C. Kucharczuk, John Charles Kwoka, James J. Lacey, David M. Landon, William Joseph Lardi, Kenneth M. Laughlin, Steven Lavelle, Paul T. LaVigne, David Andrew Lawrence, Lorri Ann Lawson, Michael A. Lawson, Kelly Ann Lion, Kimberly Ann Lloyd, Joseph Leonard Lombardi, Alice Carol Long, Andrea Frances Long, Maruven Ellen Looney, Kathleen Lovell, Dorothy Lynch.

Denise Marie Machulski, Michele Machulski, Malla Madric, James Robert Magaw, Deena Frances Maguire, Karen R. Makowski, Neil N. Maliszewski, Nicole Jarie Manganello, Stephen A. Manlove, Fisher Marsilli, James L. Martin, Steven Tracey Masarik, Joseph Stephen Masarik, Pamela Ellen Masso, Lori Ann McAllister, Denise Marie McCall, Kerry Elizabeth McCall, Diane Marie McDonald, Kevin P. McGready, Clare Regina McManus, Jennifer Medley, Joseph Meloro, Allison E. Milewski, Genelle Marie Minutella, Karen Ann Mitchell, Maureen Anne Monagle, Ellen Marie Mongan, Michael S. Montgomery, Heather Ann Moore, Robert A. Moore, Robert A. Moore, John Joseph Morneau, Kimberly Ann Moro, Karen Lee Murch, Michael C. Murphy, Nicole Ann Myslen-ski.

Brian Nalepa, Brian Richard Neumann, Gretchen Nichols, Brian Edward Northey, Matthew Joseph Oller, Christine M. Pacitti, James Charles Pappas, Laura Pappanicholas, Dawn A. Persinger, Benjamin A. Piper, Michael Paul Plouffe, Mary Catherine Podlas, Adam R. Pokolski, Kerry Ann Polinski,

Kristin Prusinaki, Charles Michael Puit, Yvonne Lynn Purnell, Eileen Quinn, Elizabeth Ann Rapposelli, Stacey Jane Rausch, Albert Jay Reazor, Robert Reator, Walter William Redman, Jenny Marie Reed, Renee Marie Rees, James Bernard Reis, Lisa Ann Restaino, Karen Lorraine Rifino, Catherine L. Rizzo, David Paul Rizzo, Matthew H. Robertson, Michelle Lee Roche, Diana Rodriguez, Rachel D. Rogers, Charles Herbert Roper, Tanya L. Roy, Nicole J. Ruggio.

Michele Elise Sadusky, Allan D. Santiago, Deborah Saraga, Kimberly Michel Saxton, Chadd E. Scarborough, Jody Ann Schneider, Monika Seefried, Linda P. Semos, Andrew M. Sgroi, Helene Shields, Laura Renee Shields, Paul John Simeone, Rhonda Simmons, Michele Skibicki, Kristin Ann Skurla, J. Christopher Smith, Wende K. Smith, Mark Vincent Snyder, T. Todd Sobocinski, Suzanne R. Song, H. Gerald Sparks, Thomas A. Staab, Jeffrey Stanton, Melissa Lynne Stark, Jeremiah A. Staropoli, Trent D. Sterenchock, Patrice Stout, Jonathan J. Sturmfels, Timothy James Sullivan, Theresa Anne Suomi, Lisa M. Susi, Ronald Howard Sutto, Pedro M. Swann.

Mark David Tabb, K. Andrew Tarburton, Kenneth C. Testa, Frank W. Tharby, Gary John Thomas, Christopher D. Timmins, Kelly Anne Timmons, Sara Katherine Turnbull, Sirena Turner, Dana Anne Valla, Suzanne Varone, Joelle Marie Venema, Rodney Deron, Voderly, Michael A. Volanoskie, Scott C. Walker, Norman H. Wallace, Jr., Joyce Lynn Wapniarek, Kenneth Gergory Wat, Sara Weiss, Caryn Elizabeth Welko, Jeffrey M. Weston, Lisa Ann Whitlock, Christopher P. Wikoff, Elizabeth Wilburn, Johanne L. Williams, Ashle Marie Wilson, Kevin David Wolters, Tara Lynn Wortman, Mark Yeager, Robert Yarger, Paula Ann Yoder, Suzanne M. Yourinson, Michael John Zeoli.

Complete Spinal Care

With A Gentle Touch.

Convenient to Newark & Surrounding Areas

PIKE CREEK CHIROPRACTIC CENTER

Dr. Robert C. South

(302) 998-2927

Lindell Square, Suite 1
1601 Milltown Road
Wilmington, DE 19808

Most Insurance Accepted

SCHOOL FILE

\$25,000

Independence gift

A \$25,000 donation has been made to The Independence School by Dr. and Mrs. William Schmidt.

The Schmidts were winners of the Independence Parents' Association first fantasy raffle, held during the annual school May Fair.

As raffle winners, they were to receive either a 1988 Mercedes or \$25,000 in cash. They accepted the cash, then donated the entire amount to the Annual Giving Fund in honor of the Independence faculty and their dedication to the education of the school's students.

That money placed the fund over its goal, and enables Independence to provides for its faculty enrichment fund.

The Schmidts are parents of two students at the school, Robbie and Benjamin.

Rudisill

SICO scholar

Dean Rudisill, a graduate of Glasgow High School, has been awarded a four-year SICO Foundation scholarship to attend Millersville, Pa. University.

Each year, the SICO Foundation awards 120 such scholarship to students in Delaware, Maryland, Pennsylvania and southern New Jersey.

Scholarships are given to students in the service area of the SICO Company, one of the largest petroleum distributors in the region.

JA

St. Mark's honors

The applied economics class of St. Mark's High School won first place in the Junior Achievement Management Bowl contest held recently at Hercules corporate headquarters in Wilmington.

The contest featured computer simulation, and teams were judged on their ability to retain earnings, manage inventory and claim a percentage of the market.

Team members were John Morneau and Robert Rector, both of Newark, and Keith Dorman and Ross Blanchard. They won a team trophy and individual \$300 scholarships.

St. Mark's High's applied economics class is taught by Jack Smiley with assistance from Kathleen Henderson, a corporate consultant with the DuPont Co.

St. Mark's

Science team

The St. Mark's High School science team placed ninth in the National Science Olympiad held May 21 in Dover.

Individually, St. Mark's had five medal winners, including three gold medalists.

Brian Powers and Scott Seidel, juniors, earned gold medals in the calorimeter contest and Kartik Subbarao, also a junior, won the gold in the periodic table contest.

Christopher Timmins, a senior, and Janet Etienne, a junior, won silver medals in a contest called "Water, Water Everywhere."

Other members of the St. Mark's team, which has won four straight state championships, were: Catherine Kelly, Patrick Fogarty, Trent Sterenchock, Mark Tabb, Maggie Langford, Jill Kit, Stephanie Traynor, Joseph Certesio and Laura Fausnaugh.

Team coaches were Margaret Christoph and David Stover.

Father's Day LEATHER SALE

"Special Factory Purchase"

The Leather Chair and Ottoman For Him

SAVE 50%

Manufacturer's Suggested Retail 2 Piece Reg. \$1715.

ON SALE NOW:

2 Piece \$857⁵⁰

6 colors in stock for immediate FREE delivery

• Distinction Leather
• Leathercraft
Save up to 60% on Floor Samples

Jodlbauer's

FURNITURE
"A Reflection of Your Good Taste"
(301) 398-6200
Rt. 40, 1 mile below MD/DE line, (next to Village at Elkton)

Hours:
Mon. thru Fri. 10-9
Sat. 10-6, Sun. 12-5

Always Free Delivery & Set-Up
WFS, MC, VISA Or Discover's Revolving Charge
Decorator Service Available

The Professionals **Colonial** JEWELERS

GRADUATION SPECIALS

60% OFF HERRINGBONE CHAINS W/A FREE BRACELET

FREE 7" 14kt gold matching bracelet with the purchase of either of these 14kt chains

Regular	Our Price	Regular	Our Price
16" \$275.00	\$109.98	16" \$400.00	\$159.98
18" \$300.00	\$119.98	18" \$450.00	\$179.98
24" \$375.00	\$149.98	24" \$525.00	\$209.98
30" \$450.00	\$179.98	30" \$625.00	\$249.98

*FREE with this coupon, matching 7" bracelet with the purchase of either of these 14kt. chains

50% OFF CULTURED PEARLS W/FREE BRACELET

*FREE with the purchase of any of these 6x8 mm Takahashi "A" quality cultured pearl necklaces, receive a matching 7" bracelet at no additional charge

Regular	Our Price	Regular	Our Price
16" \$750.00	\$375.00	24" \$1150.00	\$575.00
18" \$850.00	\$425.00	30" \$1450.00	\$725.00

SAVE 50% ON 14K DIAMOND STUD EARRINGS AND PENDANTS

EARRINGS			PENDANT		
SIZE	LIST	SALE	SIZE	LIST	OUR PRICE
1/5 ct. TW	\$ 200.00	\$ 99.00	.15 ct.	\$ 200.00	\$ 110.00
1/4 ct. TW	\$ 300.00	\$150.00	1/4 ct.	\$ 380.00	\$ 190.00
1/3 ct. TW	\$ 380.00	\$190.00	1/3 ct. TW	\$ 550.00	\$ 275.00
1/2 ct. TW	\$ 600.00	\$299.00	1/2 ct. TW	\$1000.00	\$ 499.00
3/4 ct. TW	\$1050.00	\$525.00	3/4 ct. TW	\$2000.00	\$ 999.00
1 ct. TW	\$1800.00	\$899.00	1 ct. TW	\$2400.00	\$1499.00

SAVE 60% ON STERLING SILVER JEWELRY

	Regular	Our Price
1. Pierced earrings	\$30.00	\$11.98
2. Heart on 18" chain	\$25.00	\$ 9.98
3. Pin/Pendant	\$30.00	\$11.98
4. Pierced Earrings	\$17.50	\$ 6.98

40% OFF RINGS FOR MEN & LADIES

- Pearl
- Cameo
- Onyx
- Opal
- Birthstone
- Star Sapphire
- Shrimp
- Masonic

OPEN MON.-SAT. 9-5:30
FRI. 9-8 PM
LAYAWAYS-IN-STORE CHARGES

THE PROFESSIONALS **Colonial** JEWELERS
ELKTON • MARYLAND
116 E. MAIN - 398-3100

CHECK THESE SPECIALS
• 40 Off Cross Pens
• 30% Off All Earrings
• 25% Off Seiko & Pulsar Watches

Bill Daugherty and Robin Field, a new vaudeville duo, will perform at 8:15 p.m. Friday, June 17 in Bacchus Theatre in the University of Delaware's Perkins Student Center on Academy Street. Tickets cost \$6. Call 451-2631.

Summer study trips

University program features opera, ballet, art and history

Indulge in a day of opera, ballet, art, theatre or history on a University of Delaware summer study trip, sponsored by the Division of Continuing Education.

Travel to the Philadelphia Academy of Music on Saturday June 11. The group will have lunch at a city restaurant before a matinee performance of "Swan Lake," by the Pennsylvania/Milwaukee Ballet. Registration fee is \$80.

On Saturday, June 18, visit restored South Street Seaport, considered the birthplace of New York City. The day's activities will include a cruise on a 19th century-style "paddleboat" and a tour of the historic seaport, its fleet of ships and maritime museum. An alternate cruise on a fully-masted 19th century schooner is available, however, space is limited to eight passengers. Registration fee is \$65.

Another New York trip, on Saturday, July 9, will feature the award-winning play "Fences," starring Billy Dee Williams. Written by August Wilson, the play has won a Tony Award, a Pulitzer Prize and the New York Drama Critics Circle Award. Participants will have the morning free for sightseeing and

lunch before the matinee performance. Fee is \$85.

If a weekend getaway is more to your liking, try the "Glimmerglass" opera adventure, scheduled Friday through Sunday, Aug. 5-7. The destination is Cooperstown, N.Y., the setting of the lake James Fenimore Cooper described as "glimmerglass" in his "Leather Stocking Tales."

After checking into an elegant family resort hotel, participants will tour Fenimore House and view one of the finest collections of American folk art in the country. After dinner, a gala evening performance of Offenbach's "Grand Duchess of Gerolstein," will be presented by the Glimmerglass Opera Co.

Saturday's activities will include a tour of the Farmers' Museum, a narrated yacht excursion on Lake Otsego and a backstage tour and recital at the opera house.

Sunday morning is open for sports, browsing the galleries or just relaxing. Before returning home, the group will visit the National Baseball Hall of Fame and Museum.

Registration fee, which includes selected meals, three museum admissions, the opera, recital, transportation and two

nights' twin accommodations, is \$375. Additional fee for a single room is \$36. Fees include an advance illustrated faculty lecture.

Wind down the summer with a trip to New York's Metropolitan Museum of Art on Saturday, Aug. 20. Participate in a private guided tour of the Met's new permanent collection of ancient Chinese art, ranging from 2500 B.C. to the end of the T'ang Dynasty.

The afternoon will include another guided tour at the Asia Society Galleries. On view will be the collection of John D. Rockefeller III, representing more than 3,500 years and major Asian art traditions from Afghanistan to Japan. Trip fee is \$80.

Participants will receive advance study notes for each excursion and distinguished University faculty will serve as study trip leaders.

Round-trip bus service from Clayton Hall in Newark and the Westcliffe Center in Wilmington is provided.

For more information or to register for any of the study trips, contact Judy Garry at the University's Division of Continuing Education, telephone 451-8840.

UNIVERSITY CALENDAR

• Ice skating classes will be offered in two five-week sessions starting Tuesday, June 14 at the University Ice Arena on South College Avenue. Precision skating — skating formations with groups in time to music — will be taught in one 10-week session. The classes are for all ages, from four-year-olds to adults, and each student will be allowed to progress at his or her own rate. For details and fees, call the Arena at 451-2668.

• A summer skating sampler will be held at 7:30 p.m. Wednesdays beginning June 15 at the University Ice Arena on South College Avenue. The free program will demonstrate the many kinds of programs available at the Arena, with skating professionals in ice dance, hockey, freestyle, precision skating and stroking classes. The samplers will be followed at 8 p.m. by public skating sessions. Cost of the public skating session is \$2.50, and skate rental is \$1.

• The University of Delaware Alumni Association is accepting reservations for a weekend trip to Annapolis Saturday and Sunday, Sept. 10-11. Focus of the trip will be the Delaware-Navy football game. In addition, there will be a tailgate luncheon, a cruise of Annapolis harbor, and a two-hour guided tour of historic Annapolis. Cost is \$168 per person, and deadline is June 24. For details, call 451-2341.

UD English Language Institute seeks families to serve as hosts

The University of Delaware's English Language Institute is looking for families or individuals interested in meeting foreign students and becoming Host Families. Host Families do not provide housing but serve as friends to students visiting the United States.

Approximately 45 students are expected for the institute's session beginning Jan. 4. Institute students, most of whom are college-age or older, are in this country to study English only.

Many Japanese students attend the institute, so for those who have been to Japan or are interested in Japanese culture, this is an excellent opportunity to spend time with someone from that country. Many of the institute's students are career changers, specifically Japanese women who have worked for

several years but have decided that they can get better jobs if they are bilingual or have had an American experience. As a result, they are highly motivated to study and to meet Americans.

These students are interested in getting to know Americans, seeing their homes, meeting their children and learning all about American life, everything from cooking to sports.

Families do not provide any financial support or commit great amounts of time. Those interested in becoming Host Families should be able to meet their student at least once every two weeks. This frequency allows the student and the family to become comfortable and makes the student feel welcomed and at ease.

The English Language Institute will assign a student to each family or individual, based on mutual interests. The institute does not want families to alter their routines in any way. A student should not be a burden by a new friend.

When the family meets the student, they can do anything from having dinner to going shopping to seeing a film — whatever the family normally does.

The Host Family program is not residential, but families interested in having students live in their homes should call the institute and ask about its Homestay Program.

To find out more about the Host Family program, contact Wendy Bulkowski or Dave Keifer at the University's English Language Institute in Newark, telephone 451-2675.

"OVER 30 YEARS IN NEWARK...."

M&M'S

DRY CLEANERS

TWO CONVENIENT LOCATIONS:

- 11 N. Chapel St., Newark
- Coffee Run Shopping Ctr. (Next to Doc's Meat Mkt.) Hockessin

NO LIMIT! BRING AS MANY GARMENTS AS YOU LIKE!

COUPON

• SPORT COATS
• SLACKS
• PLAIN SKIRTS
• SWEATERS

\$240

COUPON PRICE
REGULARLY \$2.50
EXPIRES 6/30/88

COUPON

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

\$480

COUPON PRICE
REGULARLY \$5.00
EXPIRES 6/30/88

PLEASE PRESENT COUPON WITH INCOMING ORDER

TREAT DAD THIS

FATHER'S DAY

TO POOR JIMMY'S SUPER SUNDAY BUFFET

CALL FOR RESERVATIONS (301) 287-8141

ALL FOR ONLY \$10.95

Everything from our soup and salad bar to our homemade bread and desserts and make your own sundae. This is a treat Dad won't want to miss.

POOR JIMMY'S

OWNED & OPERATED BY THE BOMBA FAMILY
U.S. Route 40 Phone 301-287-8141 North East, MD

IT'S YOUR MONEY

by Ballard, Jefferson, Moffitt & Urian, P.A.

WHO EARNS WHAT

The gender gap is closing: working women earned 70 percent as much as working men last year, according to figures released by the Labor Department, up from the 62.5 percent of men's earnings they earned in 1979, when this data was first collected.

Young women did particularly well. Those in their 20s earned more than 80 percent of their male colleagues' salaries, and they're expected to have fewer work interruptions than their mothers did, keeping earnings high. Highest-paid women were the professionals and those employed as mechanics.

Black workers also closed a pay gap, moving up to 78 percent of the earnings of whites. Black women got the biggest increases in dollars in 1987.

For all full-time workers, median earnings rose from \$366 in 1986 to \$381 in 1987. Unfortunately, consumer prices rose more than pay, so that workers' buying power declined by \$2 a week.

We keep an eye on the economy, the better to serve you at

BALLARD, JEFFERSON, MOFFITT & URIAN

BJM&U

Certified Public Accountants
20 Peddler's Village
Newark, DE 19702
737-5511

OPEN HOUSE

TELECALL, INCORPORATED

TUESDAY, JUNE 14

6:00-9:00 P.M.

The Robscott Building
153 Chestnut Hill Road
Newark, DE 19713

Tour our modern facility and meet our friendly staff. Applications and interviews available for full and part time positions.

BRING A FRIEND... and join a winning team!

For Directions Call 731-4700

TCI

The Company With The Caring Ingredient

BACKACHES? ARTHRITIS?

Low Price Solutions At

WATERBED LAND

Plus Get A Free 6 Drawer Underdresser!

SALE \$399

TULIP LAMPS

"CHELSEA"
This bookcase waterbed with detailed mirror and cut-away double shelves features a beautifully stained and lacquered finish. (King, Queen or Super Single All Same Price)
Sheet Set & Mat. Pad Included

\$249 COMPLETE

SALE

"Corona"
One of our most popular beds! A handy 3-section bookcase headboard makes this stained and lacquered bed a favorite! (King, Queen or Super Single All Same Price)
Sheet Set & Mat. Pad Included

WATERBED LAND

90 DAYS SAME AS CASH

NO PAYMENTS FOR 3 MONTHS PLAN

"If you buy anywhere else... you're just paying too much!"

KIRKWOOD PLAZA SHOPPING CENTER
4307 KIRKWOOD HWY.
998-6222

PENN-MART SHOPPING CENTER
DUPONT HWY. & BASIN RD.
322-0940

GARFIELD'S

Pub and Eatery

TONIGHT, WED., JUNE 8

It's Our Almost World Famous

"BODACIOUS BUNS CONTEST"

Men-Strut your Stuff...
\$50 WEEKLY PRIZE
\$200 GRAND PRIZE
FINALS JUNE 29

THURSDAY, JUNE 9

A SPECIAL EVENT!

They were a smash at Eddie's Birthday Bash and they will be back at Garfield's Thursday Night -BALTIMORE & OCEAN CITY'S #1 BAND IN 1987...

THE HEAT and THE COLD SWEAT (HORNS)

\$5.00 Cover

FRI & SAT, JUNE 10 & 11

"The Hit Men"

TEEN NIGHT-SUNDAY 7-11 PM

Open Tues., Wed., Thurs. & Sat. 11:30 PM
Friday at 4 PM

RT. 40 - 5 MILES WEST OF ELKTON
301-287-5600

CRAB FEAST

HOT CRABS

SINGERLY FIRE HALL • SUN., JUNE 19
NEWARK AVE., ELKTON 1 TO 5 P.M.

"COUNTRY MUSIC" - "GAMES"

Tickets \$14 Advance - \$15 Door, (Regardless of Age)
Limited To 400 Tickets

Beer and Sodas Included
Tickets Available - Stanley's Newsstand
Must Be Consumed On Premises

Crabs From "SEAS' BEST" - Elkton

Info & Advance Tickets-
398-3310
398-6580
(302) 368-4520

WE'RE FIGHTING FOR YOUR LIFE

American Heart Association

Get Your ACE Credit Card

Our Products Will Stand The Test of Time!

BUILDER'S CHOICE, INC.

LUMBER & HARDWARE STORE
Molitor Rd. (near Rt. 213 North) 398-9585 Cherry Hill, Md.

*ALL QUANTITIES LIMITED *EVERYTHING IN STOCK ON SALE
STORE HOURS:
Daily 7 A.M. to 6 P.M.; Sat. 7:30 A.M. to 3 P.M.

(301) 398-9585

YOU ARE FIRST CHOICE...AT BUILDERS' CHOICE

Andersen Windowalls

40% OFF

OFF MFG. SUGG. LIST ON
IN STOCK UNITS-White D.P.I.,
•Bay Windows •Bow Windows
•Roof •Twins •Awings

No.	Reg. List	SALE
20210	149.08	\$ 89.45
2032	152.71	\$ 91.63
2432	163.63	\$ 98.18
24310	177.76	\$106.66
2442	187.13	\$112.28
2446	195.40	\$117.24
28210	166.72	\$100.05
2832	172.25	\$103.35
28310	190.90	\$114.54
2842	201.07	\$120.65
2846	209.03	\$125.42
30210	176.88	\$106.13
3032	185.38	\$111.23
30310	202.32	\$121.40
3042	213.87	\$128.33
3046	221.80	\$133.08

PATIO DOOR
6/0 Right
or Left
No Screen
777.40 \$466.44

Come In Now With Your Special Orders!
EXTRA Savings Available For
ANDERSEN TRUCKLOAD
COMING IN APPROX. 4 WEEKS!

If you love painting your house,

you'll hate Wolverine premium vinyl siding.

Wolverine siding gives your house the natural good looks of freshly painted wood year 'round — without the hassle and expense of painting. And re-painting. And re-painting.

So unless painting's your hobby, call today and see how Wolverine can add new comfort, value and protection to your home.

NOW \$46⁹⁹ Per Sq. 100 Sq. Ft.
In White, Ivory, Almond, Gray, Shale Blue, Thistle Green, Clay. W/50 Year Transferable Warranty on Material & Labor.

Wolverine Technologies

WE SELL FOR LESS

NEW/STEAMERS/BOILING POTS W/COVERS

Supplies Are Limited!

by Leysco

Heavy gauge Aluminum Pots complete with Steamer Basket & Cover for Shrimp, Clams, Crabs, Lobster, Soup, Vegetables, Corn, etc.

40 Qt. Size **SALE \$69⁹⁹**
60 Qt. Size **NOW \$89⁹⁹**
80 Qt. Size **NOW \$107⁹⁹**

PORTABLE OUTDOOR KING KOOKER

by ACE. Fry-Boil-Steam-Stew-Saute with Hi-Pressure 200,000 BTU Burner. H.P. Regulator, Brass Needle Valve, LPG Vapor Hose, POL Nut & Adapter, Holds Pots up to 80 Qts.

NOW \$35⁹⁹

-The Jill & Charlie Show-

"Jill, this Cellular ONE Phone is so neat... I'm up in Russ Collins' hot air balloon over Rising Sun and I can hear you plain as day!"

"Charlie, those phones are great to carry around and you can talk to just anybody from wherever you are... but, does Mom and Dad know you went up in the balloon?"

BUILDER'S CHOICE
Merillat
AMERICA'S CABINETMAKER™

NOW 65% OFF

On Our 2 Most Popular Styles In Stock - Ready For Immediate Delivery

What more can we say?

FOUR REASONS WHY WE INSTALLED OUR MERILLAT KITCHEN:

- 1 Because we saved money.
- 2 Because it was EASY.
- 3 Because there is a lot more behind the Merillat door.
- 4 Because Merillat has accessories that offer the custom look without the custom price.

There's a lot more behind the Merillat door.

BUY NOW!

Stop in and look over our Stock and Display Cabinets! New Cabinets In Stock For Immediate Delivery AT GREAT SAVINGS!

MERILLAT QUALITY... A TRADITIONAL VALUE

Now You Can Have Famous Kirsch Blinds

Limited Time Only! **40% OFF**

Industrial & Residential

NEW ARRIVALS! SPECIAL OFFER!
30% OFF
ON SELECTED WALL COVERINGS
Wallpaper, Borders, etc. by NORWELL-YORK-HUNTER

PROpane H.D. 20 lb. GAS TANKS w/Fittings Sale \$24⁹⁹ ea.
20 lb. Tanks Filled **\$5⁹⁹**

YOU PAY **6⁵⁷** - **3⁰⁰** (Saves \$3.57)
igloo Little Playmate Cooler
Holds nine 12-oz. beverage cans with ice. Perfect for the beach or a weekend picnic.

Model IR-75 **NOW \$199⁹⁵**
• 3/4 HP, 7.5-gallon capacity, portable electric air compressor
• Oilless design delivers years of low-maintenance use
• Quiet, vibration-free operation
• 15' air hose with air chuck
• Regulation selection chart for easy in-use reference
• Drives a variety of tools for a longer period of time

Save a pretty penny on a prettier face

The Pease Pretty Face Home Improvement Sale
Save on an Ever-Strait® Crystal-Etch® front door from Pease. At "Pretty Face" reductions it's truly irresistible.

LASER X2 Super Carbide 7 1/2" SAW BLADE
Reg. \$10.99
SALE \$5⁹⁹
Limited Supply

Delsey Bath Tissues 4 Pack
\$1.09 Wht. & Ass't. Colors

Kleenex Facial Tissue
175 Count - **99¢** Box
250 Count - **1.29** Box

CHARGE AIR PRO
A product of workhorse Ingersoll-Rand

LANDSCAPE TIES 3"x5"x8"
Full Size
NOW \$2⁹⁹ ea.

Hi-Dri Paper Towels White & Ass't. Colors
59¢ roll

20'x20' for Special Occasions for **\$99⁹⁹** Reserve Now!
TENT CANOPY RENTAL **\$75.** for up to 3-day event

SPECIAL OFFER-LIMITED TIME
ALL CUPRINOL NOW IN STOCK AT **33% OFF!**

Cuprinol® Stain & Wood Preservative
When it's wood, against weather.

APA CERTIFIED 1/2"x4'x8' CDX PINE PLYWOOD
ONLY **\$6⁹⁹** Sheet
APA Certified CDX FIR PLYWOOD 1/2"x4'x8'
NOW \$7⁹⁹

PREMIUM GRADE SPF ON SALE!
2x4x8 Kiln-Dried STUDS
\$1.39 ea.
Supply Limited

ALUMAX ALUMINUM CORPORATION
\$4⁹⁹ ea.
NOW **Heavy Duty Splashblock**
Molded plastic rain splashblock won't blow away. Directs rainwater away from house.

CUPRINOL STAIN & WOOD PRESERVATIVE
Treated 2'x8' Lattice Also Available
\$8⁹⁹ Premium Grade

4'x8' Sheet YOUR CHOICE Tough, Durable TREATED LATTICE
NOW \$8⁹⁹ Premium Grade

OPINION

EDITORIALS

Child care is key concern across America

by Gov. Michael N. Castle

City deserves credit

The City of Newark is to be commended for its efforts in the battle against alcohol abuse.

Newark has long had a "drinking problem," largely because of the numbers of students, both from the University of Delaware and high schools in the region, who congregate downtown.

Drunkenness has often led to disturbances, unpleasantness and even crime.

The city is taking a multi-level approach to the problem, working in a positive manner with merchants who make their livings by selling alcoholic beverages while also beefing up police patrols to cut down on alcohol-related problems.

Of particular note are the Responsible Beverage Service Program (RBS) and the plain-clothes enforcement efforts.

Plain-clothes officers have

been working outside bars, taverns and package stores to stop consumption by minors. The project sends a strong message to young drinkers that this community does not condone law-breaking.

In the long run, it can be hoped the project will make a dent in the underage drinking problem.

The RBS is administered by the city in cooperation with business owners. It is designed to ease the problem of overconsumption by offering alternatives. Businesses and individual employees are trained to spot intoxicated customers and encourage consumption of food and non-alcoholic beverages.

RBS is a unique program and one which, given time, should have a profound effect.

One of the most pressing concerns for Americans in the workforce today is not one we would have expected twenty years ago. It isn't salary or working conditions — although they are important — but, instead, what to do about child care.

By considering what's happening in our state, it's easy to see the significance of this issue. For example:

• Today, 120,000 working Delawareans, or more than one third of the work force, rely on some type of child care so they can go to work.

• There are 75,000 children between the ages of 0 and 13 living in Delaware households where both parents or the only parent work.

• Demands for child care slots exceed supply by an estimated

STATE SIDE

6,000 slots for pre-schoolers and an estimated 20,000 slots for school-age children in Delaware.

And, by 1995, the number of children in child care is expected to double.

Clearly, this is one of the most important issues facing Delawareans today, and I feel

strongly that the state should take the lead in solving the child care dilemma.

This week, I presented a proposal designed to increase the availability of child care for working parents in Delaware.

It is a far-reaching proposal and is one of the most comprehensive offered by any state

in the country. The proposal would underwrite new child-care space for pre-schoolers and latch-key children in local schools; pay for child-care training courses; convert the existing child care tax deduction to a tax credit; and provide financial assistance for Delawareans who need help paying for child care.

We are prepared to commit \$5.8 million to putting this plan into action.

In the long run, we must rely on the private sector to develop innovative approaches to this problem, and on employers to join in the effort to provide good, economical care for the children of working parents. The state's role is to act in the short term, and to encourage efforts in private industry.

State should buy land

The state has a once-in-a-lifetime opportunity to improve the quality of life of a significant number of Delawareans through the purchase of parkland offered by the duPont family.

It is an opportunity which must not be squandered.

The duPont family has offered to sell the state 100-to-300 acres, some at a cut rate and some at full market value, to create a land bridge linking Middle Run Natural Area, White Clay Creek Preserve and Carpenter State Park.

It is a wonderful concept, preserving a precious slice of land in an area in which the pressure to develop is tremendous.

Wildlife would benefit by being able to wander freely amongst the four areas. Humans would benefit by hav-

ing access to a unique grouping of natural areas. And, diverging briefly from sheer practicality, let us not underestimate the importance of such open green space to the soul.

Some Sussex Countians have been barking that the state should not purchase this land, that it will do so at their expense. Nonsense. The state has been more than generous with Sussex County, and will continue to be so.

The fact is, this land is very important. By its purchase, Delaware could prove itself a leader in parks and recreation. The land bridge is a novel idea, and one which could become a model for other states to follow.

But the bottom line is, acquisition of this land is vital to the quality of life of Delaware residents.

Delaware has more than its share of road hogs

by Cathy Thomas

As of the end of May, I have been a Delaware resident for a year.

Moving here from the Midwest has meant a lot of changes in my life, mostly for the better. Delaware is enjoying good economic times, which is quite a contrast to the depressed economy of Tulsa, Okla., where I had lived.

Entertainment, travel and cultural opportunities abound in Delaware, as its central location makes it convenient to several major cities.

Life is different and in many ways, better, on the East Coast. But as a Delaware resident, I feel compelled to comment on the traffic situation here.

As of Wednesday, June 8, traffic accidents have resulted in the deaths of 77 people this year compared to 53 during the same period last year. It is a rather shocking statistic for such a small state.

Several factors may have contributed to the increased

highway death toll. Alcohol is involved in nearly half of all accidents on the highway. Also, our state highway system has not been able to keep pace with the influx of cars on the roadways.

Another factor in the fatal crashes may simply be the total disregard for the laws designed to make our highways safe.

Travel 55 miles per hour on Interstate 95 and you may be putting your life in danger. Posted speed limits are ignored, turn signals are not used and some drivers follow so closely, they seem to be hooked onto your car.

Traveling 55-60 miles per hour down I-95 is obviously not fast enough for some motorists, who feel they own the road. The first time I had a driver flash his lights at me, I thought something was wrong with my car. Later, a state police officer explained to me that I was just in his way. Never mind that he could get around me and continue his high rate of speed; the fact of the matter was I was in his lane and he expected me to get out of his way.

As a radio traffic reporter in

Missouri, I saw enough evidence that speed is a killer to last me for the rest of my life. I also saw how stupid and foolish acts by motorists resulted in undue pain and suffering for the victims and their families.

When I complained to a colleague about the traffic problems, their reaction was "welcome to the northeast corridor."

Delaware police officers are doing their job. The summer

policy of no warning tickets for dangerous moving violations is a good one and may hopefully slow down the number of fatal crashes.

On a recent national television news program, a New Jersey state trooper said many drivers today consider driving much like a contest.

As far as I'm concerned, the games played by some motorists has no winners, only losers.

POSTBOX

Brookside

Center deteriorating

Shortly after Louis Capano purchased the Brookside Shopping Center, one of his representatives attended a Brookside Community Inc. meeting to enlighten the residents as to plans for the future of the shopping center.

The plans, as presented at the time, were very promising. However, they did not include the continued deterioration that the residents have been subjected to ever since the purchase.

Brookside, on the whole, take pride in their development and, with the addition of Texaco and McAroos and the renovation of Brookside Exxon — all very appealing looking businesses — the area is taking on a more modern, well-kept appearance.

Then we have the Brookside Shopping Center, a whole different world. It looks like the remnants of a war.

Since County Executive Rita Justice has declared a moratorium on building on U.S. 202, it's about time Mr. Capano made an effort to bring his existing properties up to par. Why are developers allowed to continue building when they don't maintain what they already own?

Obviously, there's no big money to be made in Brookside, but the residents deserve a little consideration.

Bette Daniels Brookside

Vo-tech

Where's the support?

To the Editor:

On May 25, 1988, my wife and I had the pleasure of seeing our second son graduate from Hodgson Vocational-Technical High School, a school committed to teaching those necessary skills for earning a living upon graduation from high school.

Christopher will be going to Kansas City, Kansas June 20-21 to represent Delaware in technical drafting in the Vocational Industrial Clubs of America contest. It is a contest

of "our best" against the best from other states.

It is unfortunate, however, there are almost no scholarships given by corporate America for those deserving them who go on to trade schools or two-year colleges.

If we have a commitment to quality products from our workplaces, we must have quality-trained workers to regain our competitive position in the world marketplace.

To Christopher and the rest of the Delaware contingent, we know you all will represent us well. God speed.

Ed and Carol Wilberg Misty Court Newark

Bay Country Gardens, Inc.

Garden Center - Landscaping Contractors

Large selection of trees, perennials, and bedding plants.

W. Pulaski Hwy. (Rt. 40 Between Elkton & North East) (301) 398-0880 Mon.-Fri. 9 AM-7 PM, Sat. 9 AM-6 PM, Sun. 10 AM-5 PM

BUY DIRECT FROM FACTORY AND SAVE 25% OR MORE ON ALL ITEMS

"We are the largest manufacturer of PVC pipe furniture & cushions in the Tri-State area. We have over 35 different items & 45 different cushion materials to choose from."

BEFORE YOU BUY, CHECK OUR PRICES & SELECTION! Free Delivery No Sales Tax to DE Residents

*We carry resin & wicker furniture *Manufacturing plant next to showroom *We make custom cushions for your present furniture

Sunbrite Products Corp.

106 W. Main St., Elkton, MD (301) 392-3869

Free Parking in Rear Open Mon.-Thurs. 10 AM-5:30 PM. Fri. 10 AM-3 PM, Sat. 10 AM-4 PM Lay-Away Available

CEDAR YARD FURNITURE DOMESTIC Rt. 213, Elkton, MD (301) 398-2494

vcr repair *No Deposit* o Fast Service o All Work Guaranteed o VHS & Beta GRC ELECTRONICS

Mattress Firm II RUN TO MATTRESS FIRM II FOR A GOOD NIGHT'S REST AT A PRICE YOU WON'T LOSE SLEEP OVER SAVE 25%-40% OFF Department Store Lowest Sale Prices

A-CAMPING WE WILL GO! Girls Clubs of Delaware, Inc. Greater Newark Branch Invites You To Attend An Open Door Registration On Sunday, June 12, 1988 1:00 to 4:00 PM 489 Wyoming Road Newark, Delaware

CASH PAID for your DIAMONDS-GOLD Colonial JEWELERS

NEWS FILE

Crash

Car hits house

A Newark woman received facial injuries in a crash early Tuesday, June 7.

According to New Castle County Police, Delores J. Daniels, 49, 33 Stature Dr., was injured when the car in which she was riding ran off of Memorial Drive in New Castle and struck a residence.

Police said Daniels was a passenger in a car driven by Ben L. Cobb, 35, of Elsmere. Cobb was traveling on Memorial Drive when his car struck a parked vehicle and then went off the road and struck a house.

Daniels was taken to Christiana Hospital for treatment of the injuries. Cobb was not hurt in the accident.

Assault

Woman grabbed

A Glasgow woman was the victim of a sexual assault Wednesday, June 1, near the intersection of U.S. 40 and U.S. 13.

According to Delaware State Police, the 19-year-old woman was walking eastbound on the westbound shoulder of U.S. 40 about 5:15 a.m. when she was grabbed from behind by a man.

The woman broke free and ran across the highway but was caught again by the man.

The man, armed with a tire iron, forced the woman into a wooded area where he assaulted her.

The man is described as a black male, 5-foot 10-inches tall, of medium build and wearing navy blue work pants and a grey sweatshirt with a bleach stain on the right shoulder.

State police are continuing their investigation of the incident.

Dukakis

Local support

Democratic Party leaders in Delaware have announced their endorsement of Massachusetts Gov. Michael Dukakis for the party's presidential nomination.

In a joint statement, Sam Shipley, state party chairman, and Leah Betts, party vice chairman, explained the reasoning for the Dukakis endorsement:

"We believe Michael Dukakis has the experience and the platform to beat George Bush and become the next president. Dukakis demonstrates a unique ability (in having overseen) an economic comeback which benefitted all the people of Massachusetts."

CITY OF NEWARK DELAWARE COUNCIL MEETING AGENDA June 13, 1988 - 8 P.M.

1. SILENT MEDITATION & PLEDGE OF ALLEGIANCE
- 2-A. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL:
 1. Court of Assessment Appeals held May 23, 1988
 2. Regular Meeting held May 23, 1988
- 2-B. ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 Minutes
 - *1. Others
- 2-C. SUBMISSION OF 1987 AUDIT REPORT & RECOMMENDATION FOR APPOINTMENT OF AUDITOR FOR 1988
3. ITEMS NOT FINISHED AT PREVIOUS MEETING:
 - A. Appointments (3) to Conservation Advisory Commission (Districts 1, 5, and At-Large)
 - B. Recommendation re Major Subdivision of a 1.00 Acre Tract of Land, Located on Country Club Drive, West of New London Road, for the Development of a 15 Unit Garden Apartment Building to be Known as Woodmont Garden Apartments (Resolution & Agreement Presented) TABLED 5/13/88.
4. VOUCHERS PAYABLE REPORT - Next Meeting
5. RECOMMENDATIONS ON CONTRACTS & BIDS: None
- *6. ORDINANCES FOR SECOND READING & PUBLIC HEARING:
 - A. Bill 88-14 - An Ordinance Amending Ch. 32, Zoning, By Revising the Floodplain Regulations Therein to Conform with the Newly Adopted Federal Emergency Management Agency's Regulations.
 - B. Bill 88-15 - An Ordinance Amending Ch. 13, Finance, Revenue & Taxation, By Providing for an Economic Development Tax Incentive Program in the City of Newark.
- *7. RECOMMENDATIONS FROM THE PLANNING COMMISSION: None.
8. ORDINANCES FOR FIRST READING:
 - A. Bill 88-16 - An Ordinance Amending Ch. 2, Administration, Article VII, Parks & Recreation, By Revising the Rules & Regulations for the Use of Parks Owned by the City of Newark. Action Taken-2nd Read. 5/27/88.
 - B. Bill 88-17 - An Ordinance Amending Ch. 13, Finance, Revenue & Taxation, By Authorizing the Issuance of Revenue Anticipation Notes, Series of 1988, of the City of Newark, in a Maximum Aggregate Principal Amount of \$1,834,500 and Authorizing Other Necessary Action. Action Taken-2nd Read. 5/27/88.
 - C. Bill 88-18 - An Ordinance Amending Ch. 20, Motor Vehicle & Traffic, By Extending the Parking Prohibition on the East Side of Apple Road. Action Taken-2nd Read. 5/27/88.
9. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
 - A. COUNCILMEMBERS:
 1. Discussion re City's Participation With Memorial Day Committee
 - B. COMMITTEES, BOARDS & COMMISSIONS: None
 - *C. OTHERS:
 1. Public Hearing on the Completion of Construction Improvements for Arbour Place
10. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & As Council Determines)
 - A. Councilmembers:
 - *B. Others:
11. SPECIAL DEPARTMENTAL REPORTS:
 - A. Special Reports from Manager & Staff:
 1. Report re City Christmas Decorations
 2. Recommendation of Major Subdivision of 5.6984 Acres of Land Located North of Barksdale Road & West of Blue Hen Ridge to Construct a 56 Townhouse Development to be Known as Country Place
 - B. Alderman's Report & Magistrate's Report
 - C. Financial Statement
 - D. Request for Executive Session re Litigation & Labor Negotiations

*OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions & modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road. 6/9-11

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE JUNE 13, 1988

Pursuant to Section 27-22(b) (8) of the Subdivision and Development Regulations of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of 220 Elkton Road, Newark, Delaware, on Monday, June 13, 1988 at 8 P.M., at which time the Council will discuss the status of the

development of Arbour Place prior to the release of bonds and city certification of the completion of construction improvements. All residents of Arbour Place are invited to attend to express any concerns or make any comments regarding the construction improvements of Arbour Place. All questions regarding this public hearing should be directed to the City Secretary's Office prior to the meeting, at 386-7070. Susan A. Lambblack City Secretary 6/8-11

LEGAL NOTICE

NEWARK HOUSING AUTHORITY CIAP CONTRACT 903 PROJECT B

NOTICE OF LETTING
Sealed proposals for CIAP CONTRACT 903 PROJECT B will be received in the office of Betty Budd, 313 East Main Street, Newark, Delaware until 2 P.M. 6/24/88. Bids will be publicly opened and read aloud shortly thereafter. The work consists of new roofs on 29 buildings, including repairs and replacements to soffits and gutters and installation of PVC downspouts, application of vinyl siding over insulation pad on 34 partially brick faced building, installation of 70 treated wood enclosures near back door. Copies of Specifications and Drawings may be obtained from the Newark Housing Authority during working hours by depositing \$25.00 with the Authority. Such deposits will be refunded upon return of the plans, specifications and bids. 5% Bid Bond, Certified Check or Bank Draft shall be submitted with each bid. The Newark Housing Authority reserves the right to reject any of all bids and to waive information in bidding. A pre-bidder's meeting will be held on 6/17/88 at 2 P.M., at the office of the Newark Housing Authority. Attendance is a prerequisite of submitting a bid on this project. Questions relating to this project will be responded to at this time. NEWARK HOUSING AUTHORITY Betty Budd Executive Director 6/8-21

LEGAL NOTICE

NEWARK HOUSING AUTHORITY CIAP CONTRACT 903 PROJECT C

NOTICE OF LETTING
Sealed proposals for CIAP CONTRACT 903 PROJECT C will be received in the office of Betty Budd, 313 East Main Street, Newark, Delaware until 10 A.M. 6/24/88. Bids will be publicly opened and read aloud shortly thereafter. The work consists of 41 burners, circulators and expansion tanks, installation of new enclosed radiators, replacement of present hot water heater with 54 new energy efficient gas hot water heaters and the replacement of water piping from furnaces in 13 buildings. Copies of Specifications and Drawings may be obtained from the Newark Housing Authority during working hours by depositing \$25.00 with the Authority. Such deposits will be refunded upon return of the plans, specifications and bids. 5% Bid Bond, Certified Check or Bank Draft shall be submitted with each bid. The Newark Housing Authority reserves the right to reject any of all bids and to waive information in bidding. A pre-bidder's meeting will be held on 6/17/88 at 10 A.M., at the office of the Newark Housing Authority. Attendance is a prerequisite of submitting a bid on this project. Questions relating to this project will be responded to at this time. NEWARK HOUSING AUTHORITY Betty Budd Executive Director 6/8-21

JUNE LEVOLOR® Sale
Our Prices Will Not Be Lower This Year!

50% OFF HURRY! SALE ENDS JUNE 18th

RIVIERA® 1" BLINDS and 1/2" MICRO BLINDS "The Original!" Unsuccessfully Imitated The World Over.®

ALL WAVERLY CUSTOM DRAPERY & WALL COVERINGS

20% OFF

PLEATED SHADES & VERTICAL BLINDS ALSO ON SALE

VISIT OUR NEW SHOWROOM TODAY! M-F. 10-8 PM SAT. 10-5 PM OR ASK ABOUT OUR SHOP AT HOME SERVICE

Interior Concepts, Inc. College Square II, Newark 366-8183 999-0366 See our ad in the Donnelly Directory

INVENTORY REDUCTION CLEARANCE

All Styles of Women's SALE SHOES

Regular Price	SALE
\$60. - \$75.	\$49.90
\$50. - \$59.	\$39.90
\$34. - \$49.	\$29.90
\$22. - \$33.	\$19.90

Choose from Red Cross, Selby, Calico, Nicole, 9-West and more. Not all styles in all locations.

Selected Styles of Men's SHOES

Regular Price	SALE
\$80. - \$95.	\$69.90
\$69. - \$79.	\$59.90
\$49. - \$69.	\$39.90

Choose from Florsheim, Bass, Bostonian, Clark and more.

Not all styles in all locations.

Children's Selected group of SANDALS

50% OFF (Midway Plaza only)

Children's Selected SNEAKERS

\$14.90, \$19.90, \$24.90 Regular Price to \$40.

Girl's Westie Penny Slip-on Regular Price \$30. White & Beige SALE \$19.90

Market St. Mall • 10th & Shipley • Midway Plaza • Concord Mall Christiana Mall (Women & Stride-Rite Bootery) • Dover Mall • Springfield Mall • Peoples Plaza

STEVEN H. ADLER BELIEVES "A DAD'S SIZE SHOULD NEVER CRAMP HIS STYLE."

Palm Beach® And it won't in the traditional John Weitz Country Club blazer by Palm Beach. In 12 basic and pastel colors and a crisp 55% Dacron polyester/45% worsted wool blend for dress and casual wear year-round. And sized to fit the big and tall Dad: regular and long to size 60, extra long to 56, portly short to 54, portly regular and long to 66.

Steven H. Adler BIG & TALL MEN'S APPAREL

110B Astro Shopping Center, Kirkwood Hwy., Newark, DE (302) 733-0841

SERVING DELAWARE, MARYLAND, PENNSYLVANIA AND VIRGINIA

Little things that say "I love you" in a big way.

You don't have to spend a fortune to make Dad feel like a king...

MEN'S Seiko & Pulsar WATCHES 30% Off

MEN'S Diamond, Onyx, Signet, Lapis and Gold Nugget RINGS ALL 20% OFF

Sale expires June 18th

Janvier JEWELERS

CHRISTIANA MALL Newark, De. 302-366-7448

DELAWARE'S THIRD ANNUAL

NEW LOCATION:

DELAWARE PARK: ENTER ACROSS FROM CHRISTIANA HOSPITAL - LOOK FOR THE GIANT IMPORT BALLOON!

IMPORT CAR & TRUCK SALE!

YUGO HONDA VOLVO

SUBARU TOYOTA

2 DAYS ONLY!

SATURDAY, JUNE 11th • SUNDAY, JUNE 12th
9AM-5PM 11AM-4PM

**FREE ADMISSION!
 PLENTY OF FREE PARKING!**

- LOCATED AT DELAWARE PARK - ACROSS FROM THE CHRISTIANA HOSPITAL!
- HUNDREDS OF CARS AND TRUCKS AVAILABLE FOR IMMEDIATE DELIVERY!
- ON-SITE FINANCING BY AREA BANKS!
- BRING YOUR TRADE AND TITLE OR PAYMENT BOOK!

**ON-SITE APPRAISALS
 IMMEDIATE DELIVERY • RAIN OR SHINE!**

ACURA PORSCHE

MAZDA SAAB HYUNDAI

Participating New Castle County Import Auto Dealers!

- Alderman Nissan
- Alderman Yugo
- Delaware Saab
- Delaware Volvo
- Delaware Sterling
- Faulkner Acura
- Faulkner Hyundai
- Martin Honda
- Martin Suzuki
- Matt Slap Subaru
- Nucar Isuzu

- Nucar Mazda
- Price Audi
- Price Mercedes-Benz
- Price Porsche
- Price Toyota
- Smith Alfa Romeo
- Smith Mitsubishi
- Smith Volkswagen
- Union Park BMW
- Union Park Honda
- Winner Nissan

**GREAT RACING
 FAMILY PICNIC
 GROVE
 FINE DINING**

Delaware Park
 POST TIME 1 PM

SPORTS

June 9, 1988

Newark Post

B section

St. Mark's ball team wins state title

For Davies, 'no regrets' after loss

by David Woolman

There is the same sense of disappointment at the end of the Newark High School baseball team's season this year as there has been in the three years previous, with the Yellow-jackets failing to reach the state championship game after winning Blue Hen Conference Flight A.

There was, still, plenty to be glad about, particularly in the eyes of the team's first-year manager.

"I have no regrets; I have to be pleased," said Harry Davies, baseball coach at Conrad High a number of years ago. "I never could have guessed that we could get as far as we did in my first year back."

The 'Jackets got as far as St. Mark's, the eventual state champs, in the semi-final round, losing 7-4.

After St. Mark's star Pedro Swann, son of a former Newark great, hit a two-run homer in the first inning, Newark came back to cut the deficit in half. Tim Pyle walked, moved to second on Bill DiIenno's ground out, and scored on Mitch Thomas's single.

The 'Jackets did not reply to the four runs St. Mark's scored in the third and fourth innings until the sixth, when DiIenno reached on an error, moved to second on another error, and scored on Bob Sonchen's infield single.

Newark scored two more in the seventh. Craig Klockars reached on an error, Tim Wagner walked, and Tim Pyle reached on a fielder's choice which erased Wagner. DiIenno drove Klockars and Pyle in with a double, but that was all Newark could manage.

"We came in pretty hard," said Tim Pyle. "Pedro's home run shut us down a little bit. We never really got behind much during the year, so we really didn't know what it was like. It was tough coming from out of it."

"We were up the whole game. We felt we could win right down to the last out. We're that kind of team."

"Near the end of the game, I started pitching like I should, and they only got a couple of hits," said Bob Sonchen. "If I pitched the whole game like that, it would have been closer."

"Pitching Tuesday and pitching today had something to do with it. I was three days short."

Sonchen pitched the 'Jackets to victory last Tuesday against Caesar Rodney in the second round of the tournament (Newark received a bye in the first round), an intense game which saw the score tied three times before Newark won 4-3.

Caesar Rodney struck first in the third, when Pete Augstadt hit a triple and scored on a fly out to Rob Callahan in center. Newark tied the score in the bottom of the inning when Callahan singled, moved to second when Pyle reached on an error, and scored on DiIenno's double to

See NEWARK/5b

Brian Wallace of St. Mark's slides under the tag of Newark's Mitch Thomas during state tournament semifinal Saturday.

Photo/Robert Craig

Newark, Salesianum fall as Pedro Swann powers Spartans in playoffs

by David Woolman

Ultimately, it was St. Mark's High School relief pitcher Charlie Roper, finishing up as always, fooling Salesianum's Joe Verna into hitting a dying quail of a foul ball that was just within the reach of first baseman Craig Bilinski.

Bilinski made the catch to end the state championship game and give St. Mark's its second title in four years.

The Spartans had to defeat both Salesianum and Newark on the same Saturday on the same Wilson Field to do it. What is more, they did not make it seem to difficult, defeating Newark 7-4 to open the day, and putting up a 9-2 tally over Sallies to end it.

Before Saturday, St. Mark's coach Tom Lemon worried about the prospect of facing both Newark and Salesianum back-to-back. "If the anxiety I felt over the last three days was any indication we'd play a good game, then I'm glad for it. I've lost a lot of sleep over this."

The day itself provided anxiety for the Spartans for about three innings or so, those being the first of the second game. After getting out of a bases loaded situation in the top of the first, the Sals jumped out to a short lead off of pitcher John Kwoka. Mike Pfarrer walked, moved to second on a single by

Hugh Broomall, reached third on a throwing error and scored on a wild pitch.

St. Mark's came up in the bottom of the third and that was about it. Leadoff batter Kwoka hit a double, Gary Lynch walked, and Pedro Swann then hit his second home run of the day to make the score St. Mark's 3, Sals 1.

Brian Wallace continued the inning with a double, Joe Kreisher walked, Mike Donovan brought Wallace in with a double, and Mike Smyth knocked in Kreisher and Donovan with a single to increase the St. Mark's lead to 6-1.

Kwoka fought off bases loaded situations in the fourth and fifth innings, giving up only one more run, when a Steve Tiller single scored Broomall in the fifth. Kwoka fell victim to a cramp in his right thigh during warmups before the sixth inning and was replaced by Roper, who allowed one hit and three walks to bring the Spartans home.

St. Mark's scored meaningless runs in the sixth and seventh to bring the score up to 9-2, notable only in that it was occasional starter Mike Smyth who hit the two-run single to bring his game total of RBIs to four.

This was the fourth time the Spartans faced Salesianum this season, having split the regular

See SPARTANS/5b

St. Mark's got help from unexpected sources

by David Woolman

St. Mark's High School has a legacy of athletic prowess on many fields, one that causes every team to expect success.

This season, three teams in particular dealt with the kind of pressure to do well which comes with such tradition. What with the success of the soccer and wrestling teams in the state championships, the Spartan baseball team is the third to capture a state title.

Like the other two teams, the St. Mark's nine (or, more precisely, 18) has had notable success in the past few years, making the state final three years previous, and winning once. Last year's loss to Tower Hill made them a likely choice this year, despite their previous year's 9-8 record.

The Spartans returned a number of fine players from that squad, and had the expectations of a fine season. Those expectations came true, as the team finished with a total record of 19-2.

As is the case on most successful teams, the players who brought home the state title were a mix of the expected and the somewhat unexpected.

"Our goal at the beginning of the year was to play the best ball we could every day," said coach Tom Lemon. "I wanted us to be playing with a chance to win the championship on the last day.

Tim Sullivan pitches against Newark.

Photo/Robert Craig

Not that we were going to win it, but get to the final four and hope we'd have a good day like we did today.

"I felt that we had a final four caliber team. I never wavered in that thinking. There were times

during the year that we struggled a little bit, and we didn't play as well as we could in a couple of games, but I never really doubted or had a lack of confidence in our kids. I felt we had the ability to play baseball the

"I felt that we had a final four caliber team. I never wavered in that thinking. There were times during the year that we struggled a little bit, and we didn't play as well as we could in a couple of games, but I never really doubted or had a lack of confidence in our kids. I felt we had the ability to play baseball the way we did today."

Coach Tom Lemon

six, two walks, two home runs, five RBIs, four runs scored — was a display of the promise his teammates, the media, and he himself knew he had.

"I think this really made up for my struggling at the beginning of the season," said Swann. "I really came on strong at the end."

"There was a lot of pressure. College scouts were looking at me and I wanted to show them what I could do. I was too tense. I started to relax at the plate, then I started hitting like I should."

Swann had the game winning RBIs in the both games Saturday. "I really needed that. Now I can say I finished my high school career on a good note."

Swann will continue his baseball career at either Temple or West Chester University next fall.

Some of the unexpected play came from Tim Sullivan, whose pitching prowess came almost out of the blue. Though he only had Babe Ruth league pitching experience prior to this year, he annexed the number one spot in the rotation before the season was out.

"He started the year as a catcher and third baseman," said Lemon. "For him to go 9-0 is a credit to the kind of kid he is. He's been a battler for us this year."

"I go out every time hoping to win, but I never expected 9-0,"

See SOURCES/5b

SPORTS EXTRA

Caravel names coach

Lou DiMascio, former coach of girls state champion Ursuline Academy and assistant coach of boys state champion Wilmington High School, has been named head coach of the Caravel Academy boys basketball team. DiMascio replaces Tom Nagle, who resigned in the wake of a 4-17 season.

"In discussions with him, we think that he stands for the principles of the school in teaching and in building the right kind of program," says Carl Rice, acting headmaster of Caravel Academy.

DiMascio plans to introduce new ideas to bring a new enthusiasm to the program, which has never had a winning season. As head coach, he will oversee the Academy's basketball program from first grade up, and he hopes to build the basketball program from the ground up over the long term.

"I think it's a growth area," says DiMascio, a Salesianum grad who has been coaching basketball since the early 1970's. "I've worked at schools the same size as Caravel. Once your program starts to show a little success, that is the drawing card to get the kids to come."

"I wish it was November 14 tomorrow."

Randy Simmons honored

Newark native Randy Simmons, a St. Mark's High School alumnus and member of the University of Delaware baseball team, has been named second team all-East by the American Baseball Coaches Association.

The East Coast Conference most valuable player played centerfield and pitched for the Blue Hens. He hit ten home runs, had 50 RBIs and stole 22 bases while hitting .360. He went 4-0 on the mound with a 4.75 ERA and 31 strikeouts in 41 innings.

The junior was picked in the 19th round of the recent amateur draft by the Atlanta Braves, and has not yet decided whether or not to return to Delaware for his final year.

SPORTS

SPORTS FILE

Woodsmen

Second place finish

The Woodsmen Football Club soccer team recently participated in the Springfield International Soccer Tournament and finished second in its age group.

The Newark-area independent team, which participates in the Nor-Del Soccer League, won two games and tied two games, including a 2-2 tie with the Ontario Maple Leafs, the eventual group winner.

Miles Dean, a Newark High School freshman, and Thad McBride, a ninth grader at St. Andrew's, each scored three goals in the tournament. McBride, Steve Smith from Newark High, Ben Biddle from St. Andrew's, Brian Thorpe from Glasgow High and Nick Pappanicholas from St. Mark's each had an assist.

The 1973 birth year team (14-15 year olds) finished 7-5-1 in the Nor-Del league this spring, scoring 30 goals and allowing 12 goals. The team is made up of teens from Newark, Bear, and St. Andrew's Academy.

They will be among the more than 100 teams participating in the Kirkwood Soccer Tournament June 18-20.

Medals

Taylor, Walker

Pat Walker and George Taylor won a combined eight events at the New Jersey Athletics Congress Masters Outdoor Track and Field Championships this past weekend.

Walker, girls track coach at Newark High School, won the 110 meter hurdles, the high jump and the discus in the 40-45 age group.

Taylor won the pole vault, the long jump, the triple jump, the javelin, the 300 meter hurdles, and finished second in the 100 meter hurdles.

Both are preparing for the pentathlon at the national masters track and field competition.

Purzycki

UD honoree

Joe Purzycki has received the first annual University of Delaware College of Physical Education, Athletics and Recreation's Outstanding Alumni Award for making a valuable contribution in his professional life.

The head football coach at James Madison University was a standout defensive back for the University of Delaware football team in the late 1960s.

He began his head coaching career at Woodbridge and Caesar Rodney high schools, served as assistant coach for the Hens in the late 1970s, and revamped the Delaware State College football program in four years before moving to JMU.

Purzycki earned three letters in football at Delaware, captained the 1969 team, earned AP Little All-America honors that year, and won the Taylor Memorial Trophy as the senior who contributed most to team morale.

Champs

Blackbird racing

The Blackbird Quarter Midget Club, a racing organization, held its Spring Shootout over the Memorial Day weekend. Winners were:

Junior Novice (5 year olds): Mandy Schlegel, first; Kevin Brady, second; Cara Birch, third.

Junior Novice: Mark Baker, first; Hope Soxx, second; Jason Hess, third; Jason Francis, fourth.

Senior Novice: Jason Birch, first.

Junior Stock: Jeff Van Horne, first; Megan Osborne, second; Tiffany Shoemaker, third.

Senior Stock: David Soxx, first; Jenny Schlegel, second; Chris Coyle, third.

Heavy Stock: Andy White, first; Shawn Carman, second.

Light Mod: Greg VanHorne, first.

Light B: Eric Poole, first; David Soxx, second; Jenny Schlegel, third.

Heavy B: Sean Cunningham, first; Sharon Cunningham, second.

Scott energizes Glasgow grid program

New football coach

seeks renewed spirit

among Dragons

by David Woolman

Glasgow quarterback Matt Olson runs with ball during 1987 contest. Next fall, under new coach David Scott, Dragon quarterbacks will be running less and throwing more.

David Scott remembers a time when he would drive around on a weekend afternoon and not fail to see pickup football games being played by high school age kids. That, he says, is the kind of spirit of fun and involvement he wants at Glasgow High School, where he has just been named head football coach, replacing Rennie Clements.

"What we need to do at Glasgow is to get a large number of kids and make football players out of them," says Scott, formerly an assistant coach at Glasgow, Widener College and Mt. Pleasant, as well as head coach at St. James in Penns Grove, N.J. "We think there are a lot of football players roaming in the halls that we want."

"We're looking for a direction," says Scott about Glasgow High. "The growth in the area has led to a growth in the community interest in the school. One of the directions of the change is in sports."

Getting a large number of students in the football program would facilitate change by creating a large spirited group within the school. Getting the numbers out is the problem.

"We have a little bit of an idea of how to keep the kids in-

terested," says Scott. The idea is to keep the sport low key and fun:

- The freshman, and possibly JV teams will be run on a platoon system to get everyone playing.

- The offense will throw the ball a great deal, and probably be simpler to learn and execute than the Delaware Wing-T so popular at state high schools. "We want our kids to be students of the game," says Scott. "If it's fun, they'll do that."

- After the first few days, full

gear practices will only be twice a week.

- Practices will be shorter, on a "get what you want and let them go" basis. "There are a lot of forces pulling them away from our team," says Scott. "We have to give them time to study, and to work if they want to."

The team will prepare in the pre-season, and spend the weeks between games brushing up and staying fresh and loose in order not to burn out before season's end.

Bigger players, especially linemen, will be encouraged to take advantage of Glasgow's lifting program as part of the practice, something Scott expects them to enjoy.

"Coaching is not all X's and O's. It's a holistic approach. If you make your team feel special, you'll have less of a problem."

An example of this is academic eligibility, something the Dragons have had a problem with in the past.

"If you stay on top of them and they see their importance to the team and that we're concerned about them, they'll stay on top of it."

Scott will be joined by a staff of six assistants, including three who return from last year: Walter Slay, Tony Rossi, and Andy Dick.

The new assistants are:
 • Scott Cressman, the varsity boys basketball coach, will be one of the new assistants. Scott worked under Cressman as JV basketball coach this past winter, and plans to do so in the future.

• John Mahoney, who Scott worked with at Mt. Pleasant and at St. James.

• John Lannutti, who Scott also worked with at Mt. Pleasant.

Scott and Cressman hope to get some of the basketball players involved, and Chuck McVaugh, the weight lifting coach, will be crucial to helping the players lift, and getting some of the lifters to be players.

"I don't think it's a rebuilding job," says Scott. "I think Rennie did a good job with the fundamentals."

"We'll be competitive, though it may take a few years. I'm here for the long haul. I think this is a place I could stick around."

1988 BLUE HEN LACROSSE CAMP

CAMP PHILOSOPHY:
Instructional periods pertaining to stick skills, positional play, and team concepts for men's field lacrosse.

CAMP FEES & ELIGIBILITY
 *June 13-17 Evening Camp 3:30-5:30 p.m. at INDEPENDENCE SCHOOL on Paper Mill Road - Newark, DE
 Ages: 6-13
 Price: \$55.00 includes Camp T-Shirt
 \$75.00 includes New Brine Lacrosse Stick & Camp T-Shirt
 *June 19-23 Day Camp- 10:00 a.m.-3:00 p.m. Must provide own lunch at CHERRY HILL MIDDLE SCHOOL - Elkton, MD.
 Ages: 9-14
 Prices: \$75.00 includes Camp T-Shirt
 \$95.00 includes New Brine Lacrosse Stick & Camp T-Shirt
 *June 26-June 30 Overnight & Day Camp - at ST. ANDREW'S SCHOOL in Middletown, Delaware
 Ages: 10-17
 Prices: \$225.00 overnight - \$125.00 day
 For Further Information Contact:
 BOB SHILLINGLAW 301-392-5790
 18 EAST BROOK KNOLL, ELKTON, MD 21921

Blue Hen Baseball Camps

REGISTER NOW
 Day and Overnight Sessions for Players 7-17

JUNE 20-24
 Half Day Hitting Camp at Grand Slam USA (Morning & Afternoon Sessions)

JUNE 27-JULY 1
 Gabor Field-Newark (Including Girls Softball) 9 AM-3 PM

JULY 5-8 (Tues.-Fri.)
 Eder Park - Elkton, MD 9 AM-3 PM

JULY 24-29
 St. Andrews-Overnight Camp Middletown, DE

Directed by Bruce Carlyle Hitting Coach University of Delaware
 For more information call **738-5588**

200 Ruthar Dr. Harmony Bus. Park Newark, DE 19711
 Private Instruction:
 Pitching: Bob Hannah Univ. of Del. Head Coach
 Hitting: Bruce Carlyle Univ. of Del. Hitting Coach

LA-Z-BOY®

FATHER'S DAY SPECIAL!

FREE PHILLIES TICKETS!

WITH THE PURCHASE OF ANY LA-Z-BOY® RECLINER!

	The Eagle Reclina-Rocker® \$299 REG. \$429		The Avenger Reclina-Rocker® \$399 REG. \$589		The Danbury \$549 Genuine Leather Finesse REG. \$749
--	--	--	--	--	---

2000 CHAIRS IN STOCK AT SPECIAL SALE PRICES
 All Ready for Delivery in Time for Father's Day

La-Z-Boy Showcase shoppes®
 The Upholstery Specialists

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

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

SPORTS

NEWARK BABE RUTH

West Division
(First half standings)

Brookside Lions, 6-0
Goodeal Transmissions, 6-2
Domino's Pizza, 4-3
Newark Manor, 3-4
Delaware Tire, 2-5
Maaco, 2-5
L&PD, 2-6

(Second half standings)

Maaco, 2-0
L&PD, 1-0
Delaware Tire, 2-1
Brookside Lions, 1-1
Newark Manor, 0-1
Domino's Pizza, 0-2
Goodeal Transmission, 0-2

Delaware Tire 15, Gooddeal Transmission 3. Keith Duzan struck out eight while walking only four to record his first win of the season. Duzan also went four for four. Perry Sorrels hit a bases loaded double for Tire. Mark Zych hit a triple for Gooddeal.

Brookside Lions 7, Newark Manor 5. Damien Siebold, three for three on the day, doubled home Matt Grazela in the sixth to win the game. Grazela pitched the win. Ryan Brown went three for three for Manor.

Maaco 7, Domino's 3. Chris Carlini struck out eight while walking only one for the win. Keith Wilson and Mark Rutt combined for five RBIs. John Brown had two hits for Domino's.

Maaco 7, Brookside Lions 6. Theron Hutton pitched the win. Hutton, Keith Wilson and Rick Haslett each had two hits for Maaco. Kip Scannell had two hits for Brookside.

Brookside Lions 12, Newark Manor 6. Butch Singleton won the game in relief, and had three hits, including a double. Jason Lloyd and Drew Rash also had doubles for Brookside.

Domino's 15, Locks and Protection Devices 3. Dan Stout was four for four with three runs scored, Joey Stevens went two for four with two RBIs, John Stutzman went three for four with four RBIs, and Kip Remsberg had a double and three RBIs. Remsberg struck out four for the victory. Scott Lentz went two for two with a double, and Matt Handling had two RBIs for LPD.

Goodeal Transmissions 2,

Locks and Protection Devices 1. Josh Hackworth and Shawn Swartout combined to pitch a one hitter for Gooddeal. Swartout singled in the top of the sixth, stole second and third and scored on an error to win the game. Matt Handling pitched a three hitter for LPD.

Central Division

Bank of Delaware, 5-3
Newark Lumber, 5-3
Neal's Senators, 4-4
FOP Lodge 5, 4-4
TriState, 4-4
McDonald's, 3-5
Curtis Paper, 3-5

Newark Lumber 16, Neal's Senators 2. Kevin McCullough threw a three hitter and Curt Bedford went four for five for Lumber. Timmy Fosdick had an RBI.

Neal's Senators 5, FOP 1. Black threw a no hitter and had two hits. Rich Swavely had two hits, and Adam Schurman hit a two run single.

Neal's Senators 7, Curtis Paper 3. Dave Brocks won the game in relief. Rob Collins had a clutch hit to lead the Senators. Steve Gibbs had three hits and Jason Brown had two hits for Paper.

Bank of Delaware 18, TriState Dodge 6. Danny Reynolds struck out seven while recording his fourth win of the season. Max Walton went four for four with a triple, Mike Brady went four for five with two doubles, Jeff Bond and Danny Reynolds each went three for five, and Wade Barber went two for four. Mike Gerhart scored four times for TriState.

TriState Dodge 10, FOP 7. Anthony Carlini went three for four with two doubles and five RBIs, Jack Deluca went three for four with three RBIs, Mike Gerhart went two for three and stole three bases. Deluca pitched the win. Shaun Pack went two for three for FOP.

TriState 4, McDonald's 1. Anthony Carlini threw a two hitter and struck out seven. Jack Deluca had a triple and two RBIs. Mike Gerhart had a hit and two walks and stole three bases. Robbie Charles had a double for McDonald's, and Rob Callahan singled and scored the only run.

CANAL LL

Senior Softball

Angels, 8-1
Phillies, 7-1
Cardinals, 4-5
Blue Jays, 2-7
Cubs, 1-8

Angels 6, Phillies 2. Sheri Nau pitched a four hitter to down the previously undefeated Phillies. Michelle Murphy, Jen Vandegrift, Sharon Harding and Dawn Minner lead the offense for the Angels. Jill Elmer had two hits, and Nicole Tolliver and Lori Daniels each had one hit for the Phils.

Angels 11, Cubs 8. Jen Vandegrift had two hits and three RBIs. Sheri Nau and Dawn Minner each had two hits. Maggie Guhl and Kristine Jaques combined to pitch the win. Lisa Saulsbury and Bernadette Sullivan each had two hits for the Cubs.

Cubs 17, Cardinals 16. Ber-

nadette Sullivan and Megan Adkins each had two hits to help the Cubs to their first win of the season. Jennifer Henry and Christine Racz combined for the win. Kris Choma made a great catch in right field to save two runs. Niki Tarantino and Maria Brosnahan each had four hits for the Cards.

Major Softball

Blue Jays, 6-1
Cubs, 5-1
Angels, 4-3
Phillies, 3-3
Orioles, 3-3
Cardinals, 1-6
Mets, 1-6

Blue Jays 14, Cubs 1. Christina Klein pitched a one hitter and struck out nine for the victory. She helped her own cause with three hits. Alaina Burgess had two hits. Kim Hurst, Geri Profit, Michelle Lyons and Faith Johnson also had hits for the

Jays.

Blue Jays 22, Angels 2. Kim Hurst and Alaina Burgess combined to one hit the Angels and move the Jays into first place. Christina Klein hit two triples, a double and a single. Burgess had three hits. Faith Johnson and Julie Geissler had two hits. Kim Hurst and Michell Lyons also had hits for the Blue Jays. Julie Fine had a hit for the Angels.

Major Division

Cardinals 9-1
Orioles 8-2
Athletics 7-3
Blue Jays 5-4
Yankees 4-6
Phillies, 3-7
Mets 3-7
Dodgers 0-9

Cardinals 4, Mets 3. Mark Wiggins started off a five hit rally in the sixth, with Jason Gravell knocking in the winning run. Tim Hamberger pitched the

win.

A's 6, Yankees 1. Keith Worley had four RBIs on two hits. Jared Foraker struck out nine in his third win. Jamie Nichols homered for the Yanks.

Cardinals 10, Phillies 6. Brian Stetina went three for four with three RBIs, Mark Wiggins was two for three, and Tim Hamberger pitched his second win of the week. Tony Lofink hit a single and a double for the Phils.

Orioles 6, Mets 5. Bob Fao hit a three run inside the park homerun for the O's in the fifth inning to tie the game. Mike Soccio doubled in the sixth to drive in the winning run. Jamie French threw a two hitter and struck out six to earn the victory in relief.

Yankees 16, Dodgers 3. John Laird had five hits and three RBIs for the Yanks. Kenny Rinehimer pitched a five hitter for the win.

NEWARK SOFTBALL

Blue League

Brookside Exxon 7-1
Taylor's Ink 5-1
Crab Trap, 6-2
State Line Liquors, 5-3
Schumachers, 4-4
JTR Carpentry, 4-4
Diamond Distribution, 3-5
Tuxedos Unlimited, 2-4
T&N Stucco, 1-7
Newark Jeep Eagle, 1-7

Gold League

Shones Lumber, 7-1
Down Under, 5-1
Pizza Pie, 6-2
Coors, 4-3
GRPC, 4-3-1
Tuxedos Unlimited, 3-3
Carpet Express, 2-4-1
Syter's Rest., 2-4
Deer Park, 1-7
Moon Dogs, 0-6

NEWARK YOUTH LEAGUES

Standings of the Newark Department of Parks and Recreation youth baseball and softball leagues, as of June 1:

Pony League

Phillies, 5-1-1
Mets, 3-2
Reds, 2-2-1
Expos, 1-5

Colt League

Pirates, 3-2

Reds, 3-1
Orioles, 1-1-1
Mets, 2-4
Brewers 1-2-1

Ponytail League

Parrots, 6-0
Hawks, 3-3
Blue Cardinals, 2-4
Orioles, 1-5

SUMMER SPECIAL

\$65

3 MONTHS/
June-July-Aug.

IS YOUR BODY FIT
FOR THE BEACH?

Newark
Fitness Center

366-7584

Newark Shopping Center

\$28

/MONTH

\$28

ONE MONTH ONLY

ECHO Great Spring Savings!

For the quality-minded homeowner or the demanding professional, pro-quality ECHO power equipment offers the right combination of price and performance. Check out the spring SAVINGS at your local ECHO dealer TODAY! Sale prices end June 30, 1988.

- Exclusive Pro-Fire™ electronic ignition for quick, easy starts, every time
- Rugged, strong-running performance; easy to handle
- Loaded with the latest safety and comfort features
- Industry's strongest limited warranty

WAS \$219.99
NOW \$209.99

WAS \$149.99
NOW \$129.99

WAS \$149.99
NOW \$139.99

WAS \$209.99
NOW \$199.95

HC-1001
Lightweight, well-balanced. Great for the homeowner. Powerful 21.2cc engine and 22.4" cutter blade.

PB 1000
Toss out your rakes and brooms. Hand-held blower makes a clean sweep of leaves, grass trimmings, light snow. Powerful 21.2cc engine.

GT 1100
Economical—ideal for smaller yards. Lightweight, easy to handle, with a powerful 21.2 cc engine.

SRM-1500
Perfect combination of price, power and performance with powerful 21.2cc engine.

DISTRIBUTED BY LAWN EQUIPMENT PARTS CO.

AVAILABLE AT THE FOLLOWING DEALERS:

CECILTON
Sawyer Brothers
Rt. 213
301-275-8200

ELKTON
Delmar Equipment Co.
1752 Appleton Road
301-398-6116
1-800-334-7324 (Delaware)

HOCKESSIN
Gravely Hockessin
Rt. 41 and Yorklyn Road
302-239-4201

MIDDLETOWN
Meyers Lawn and Garden
Route 13 at Boyds Corner
302-378-2849

MIDDLETOWN
Hooper Equipment
Rt. 301
302-378-9555
302-368-0600

NEWARK
Bowersox Lawn and Garden
2860 Ogletown Road (Route 273)
302-368-7006

NEW CASTLE
Delaware Small Engine
95 Christiana Road
302-328-8689

RISING SUN
Duvall's Lawn and Garden
653 Telegraph Road
301-658-6519

STANTON
Leasures Lawn and Garden
537 Main Street
302-994-8845

NEW LONDON VETERINARY CENTER

437 New London Road • Newark, DE 19711 (Next to Fairfield S.C.)

PROMPT CARING
PROFESSIONAL SERVICE

Hours:
M and W 8 to 8
T-Th-F 8 to 6
Sat. 9 to 12

For Appointment, Call
(302) 738-5500

Marjorie Stevenson, V.M.D.
Alan J. McCarthy, D.V.M.
Peggy Frame D.V.M.
Edward Heir, D.V.M.

OFF
INITIAL
VISIT
WITH
THIS
COUPON
\$10

SPORTS

NEWARK AMERICAN LL

Majors
Gold Division

Indians, 8-3
Orioles, 8-4
Phillies, 8-5
Dodgers, 4-7

Silver Division

Braves, 8-4
Cubs, 6-5
Twins, 3-9
Athletics, 2-10

Cubs 6, Indians 2. Chris Weleski and Greg Hullinger combined for the win. Tom Emig, Randy Bowlin, Shawn Rutter and Robbie Woodridge each had hits for the Cubs. Antoine Haman, Justin Atkins and Shannon Stiff each had hits for the Indians.

Cubs 7, Dodgers 2. Weleski and Hullinger again combined for the win. Bowlin, Hullinger and Emig each had hits for the Cubs. Will Breittigan and Ryan Donovan pitched for the Dodgers.

Phillies 8, Twins 4. Keith Amberg had three hits and Jody Russell had two hits and two RBIs for the Phils. Sean McCullogh allowed four hits in five innings for the win. Bill Cassidy had two hits for the Twins.

Braves 4, Orioles 3. Tim Ab-

shagen pitched a two hitter and struck out 10 for the victory. Joey Chaplow had two hits and two RBIs. Tom Harding's game saving catch preserved the win. Scott Sizemore hit a two run homer for the O's.

Phillies 12, A's 6. Tom Macomber and Chris Christman each had three hits for the Phils. Sean McCullogh had two hits as well. Jody Russell pitched the win. Wayne Walker had two hits for the A's.

Indians 11, Braves 1. Antoine Haman had nine strikeouts and Justin Adkins hit a double for the Indians.

Tigers 13, Cardinals 5. Ron Falkowski drove in five runs for the Tigers. Brian Stozek struck out 14 for the win. J. Clayton struck out seven for the Cards.

Cubs 6, Indians 1. Rob Cronin allowed only one hit in five innings to win his in his first start of the year. Shawn Rutter, Randy Bowlin, Greg Hullinger, Tom Emig and Josh Hall each had hits for the Cubs. Antoine Haman and Justin Adkins had hits for the Indians.

Orioles 11, A's 2. Ryan D'ill pitched a one hitter, and Dom Sicilia had a triple and a double for the O's. Charlie Stubblebine had the hit for the A's.

Orioles 17, Twins 2. Scott Sizemore pitched a three hitter

for the win. Jason Aftemossi and Matt Telep had two hits for the O's. Jeff Myers had two hits for the Twins.

A's 18, Dodgers 9. D.J. Lawler was four for five with six RBIs, as John Netta, Jon Lewis, Charlie Stubblebine and Carson Bradley each had multiple hit games. Wayne Watson pitched the win. Ryan Donovan had two hits for the Dodgers.

Minors
National Division

Expos, 8-2
Cardinals, 6-2
Pirates, 5-3
Mets, 2-6

American Division

Tigers, 6-4
Yankees, 3-4
Brewers, 4-5
Royals, 1-5

Tigers 7, Mets 3. Ron Falkowski hit a home run and pitched the win for the Tigers. Catcher Marty Keogh threw out three baserunners for the Tigers. Toby Colleia struck out six batters for the Mets.

Antoine Haman has had an outstanding year for the Newark American Little League's major division-leading Indians. Haman is a double threat, performing well both at the plate and on the mound. In an outing last week, he struck out nine Braves in an 11-1 victory.

NEWARK NATIONAL LL

Senior Majors

Reds 4-0
A's 3-1
Blue Jays 2-2
Twins 1-3
Brewers 0-4

Blue Jays 7, Twins 3. Chris Woodin pitched a four hitter, and had two hits for the Jays. Mike Anzevino had two hits for the Twins.

Senior Minors

Royals 4-1
White Sox 2-2
Brewers 2-1
Orioles 0-3

Royals 9, Orioles 7. Joe Miro

pitched a complete game for the victory. Miro, David Wojcik and J.R. Gulbranson each had two hits. John Slivar had three hits for the O's.

Royals 10, Orioles 4. Gulbranson struck out 11 for the win. Wojcik, Josh Dilworth and Brad Spenla each had two hits. Jason Thomas had a double and a single for the Royals. Bob Hart had two hits for the O's.

Royals 8, White Sox 6. Gulbranson pitched the victory. Dilworth had two hits.

Major Division

Tigers, 13-1
Senators, 9-4
Dodgers, 9-5

Giants, 8-6
Cardinals, 7-6
Mets, 6-7
Yankees, 1-12
Pirates, 1-13

Giants 2, Dodgers 1. Steve Parent hit a bases-loaded line drive in the bottom of the sixth to break the tie and win it for the Giants. Brandon Baffone pitched a three hitter, struck out ten and walked one for the victory.

Giants 15, Pirates 4. Jeff Parent and Red Ferris had two hits, and Matt Leahy had three RBIs for the Giants. Brandon Baffone struck out nine for the victory.

Giants 7, Mets 0. Mike Szczpanaik had two hits and three RBIs. Jeff Parent pitched

a one hitter and struck out seven.

Giants 11, Dodgers 7. Red Ferris hit a two run homer, Brandon Baffone had three hits and two RBIs and Brian Kennedy had two hits and two RBIs to lead the Giants' attack. Leon Kramer pitched a six hitter, striking out four for the victory.

Minor Division

Angels 20, Mets 8. Rick Ramoy, Adam Rowr and Ryan Martin combined to pitch the win.

Pirates 12, Mariners 7. Mike Sroka, Jeff Hoban and Shawn Yarnall combined to pitch a no-hitter. Yarnall, Darren Biscoe and Rick Davis hit triples.

COMMUNITY ATHLETIC

CAA Standings

Royals 7-0
Indians 5-2
Dodgers 5-4
Phillies 4-3
Yankees 1-6
Orioles 0-7

Results

Indians 25, Dodgers 7
Dodgers 6, Yankees 3
Phillies 39, Orioles 4
Royals 7, Yankees 0
Royals 13, Dodgers 7
Yankees 25, Orioles

Just A Call Away!
NewArk Post Classified
- 737-0905 -

2nd ANNUAL

Allied
PROPANE CO.

1-301-287-3399

and

BENJAMIN & WHERRY

LENNOX AIR CONDITIONING & HEATING

1-301-287-5656

BIG DISCOUNTS ON MERCHANDISE

- Weber Grills
- Grill Accessories
- 20 lb. Cylinders
- MOR-FLO Water Heaters
- GLO-CORE Heating Systems
- Hardwick Ranges
- Lennox Pulse Heaters

SATURDAY, JUNE 11th
10 A.M. to 6 P.M.

NORTH EAST, MD.

(Intersection Rt. 40 & Mechanics Valley Rd.)

- **FREE GIVE-AWAYS**
- **DOOR PRIZES**
- **LUCKY NUMBER DRAWING**
- **FREE REFRESHMENTS**
(Roast Beef Sandwiches, Hot Dogs, Drinks)
- **FREE BALLOONS**

SPORTS

SPARTANS

season series and won the Catholic Conference playoff. The two teams also met four times in 1986, with St. Mark's winning three of those contests as well. Facing their rivals did have some affect on the personnel, particularly Kwoka, who twice injured himself in games against Sallies this year.

"Maybe I put out a little extra, try a little too hard and hurt myself," offered Kwoka as an explanation. "I just wanted to win after losing last year in extra innings."

Kwoka finished the year 4-1, somewhat disappointed after starting out as the team's number one pitcher, but quite happy with his contribution.

"Timmy (Sullivan) has been our best pitcher, and I've been struggling. Coach went with Timmy in the first game, and I wanted to win the second so I wouldn't let Timmy down."

Roper had too big a lead to earn the save, but finished with five on the season anyway.

"My job is to throw the ball, let them hit it, and let the defense get the out. I'm not here to blow anybody out. I'm here for the team, and this is what happens."

Pedro Swann started out the day with a homerun to right center to bring in Gary Lynch, who reached on a single, and give the Spartans a 2-0 lead over Newark in the top of the first inning. It did more than just give St. Mark's the early lead.

"A couple of guys came up to me and said that if I had a good day, the whole team would have a good day," said Swann. "I heard he (Bob Sonchen, the pitcher for Newark) had a good curveball. I just wanted to sit on

his fastball. "I wanted to do well here because last year I didn't do any good and I wanted to make up for it. I wasn't nervous before the game, because we've been here before. I just got the team up and we hit hard."

Newark picked up a run in the first as well, but the Spartans hit some more in the third, with Swann and Brian Wallace hitting back-to-back singles to lead off the inning. Mike Donovan hit a single to drive in Swann. Wallace and Donovan were moved over when Dave Kucharzuk reached on an error, and both scored on a single by Tim Sullivan.

St. Mark's scored another in the fifth when Kucharzuk and Bilinski hit back-to-back doubles, and one more in the seventh on a solo home run by pinch hitter Mike Smyth. The seven runs were enough to hold off two brief, error-initiated rallies by Newark and advance the Spartans to the championships.

Tim Sullivan pitched a four hitter, giving up one earned run, walking one and striking out one to end the season 9-0. He pitched the 3-1 quarterfinal victory over Milford four days before as well.

"My arm felt a little tender yesterday, but I iced it all day," said Sullivan. "It felt great today. The adrenalin just kept flowing."

"I heard they (Newark) were a good hitting ballclub. I just went out there and pitched my game. It's hard to beat us when we get in front."

"We worked so hard during the season. We just came out here to win. That's all you could ask for."

St. Mark's star Tim Sullivan puts bat to ball during state tournament semifinal victory over crosstown rival Newark High.

NEWARK

right field.

The Riders took the lead again in the fourth. Mike Rigby hit another triple off Sonchen, and scored on Matt Bloch's single. Newark tied the game in the bottom of that inning as well, as Ted Raftovich hit a triple of his own, and scored on Klockars' sacrifice fly to right field.

Newark took the lead in the sixth, Raftovich hitting a Texas League-single to centerfield, and taking second base when it was left uncovered. The heads-up base running paid off when Bruce Hannah hit a single to knock Raftovich in.

Jeff Carlin kept CR's hopes alive in the seventh by hitting a triple and scoring on Pete Augustadt's sacrifice fly to DiLenno in right field to tie the game. The game looked headed for extra innings, but with two out in the bottom of the seventh, Pyle walked to set up the winning play.

Pyle headed for second on a straight steal play, but the ball was one DiLenno liked, and he stroked it past a diving right fielder for a single. With the jump Pyle had from the steal, he rounded third and beat the tag sliding home to win the game for Newark.

"I knew it was going to be a good game," said Davies. "I

was hoping our kids weren't going to be rusty (after the week and a half between the end of the regular season and this game). I thought it hurt us more defensively that offensively."

"It was a good high school game," said Davies. "If we had lost this game, I wouldn't have been disappointed."

"I was jittery and what not," said Sonchen, who had runners on third six times in the game. "I was thinking about it during the game. I was talking to myself for the first time this season."

"I thought it (the CR game) really charged us up," said Davies after the St. Mark's game. "Our kids were really excited. It might have been the highlight of the whole season."

Both games saw the 'Jackets fall behind and still score runs. "That's another mark of our character," said Davies. "The kids did not quit, even under tournament pressure."

Yet that was not the best part of coaching for Davies. "These kids are just nice young men. They're a pleasure to coach. I never had a bad day at practice, and it's a credit to them."

"Coming back after seven years was the right decision."

SOURCES

said Sullivan. "I just worked hard and put myself in a position to do that."

Charlie Roper surprised many of his teammates, coming back from a year's recuperation from a knee operation and becoming the stopper. He earned five saves this season, making only one appearance longer than the two innings of work he did to sew up the championship against Sallies.

"Coach worked me into the position well," said Roper. "I was still nervous, but I felt comfortable."

Gary Lynch anchored the defense from second base, and added unexpected punch to the already powerful Spartan lineup.

"Coach put me at the top of the order and got my confidence up," said Lynch. "They expected me to hit, so I hit pretty good."

"We finally got our defense together. We've been having trouble finishing the games. We

usually fall asleep." The two games saw St. Mark's get sloppy only briefly at the end of the Newark game, exorcising the demon that threatened to haunt them in their championship run.

Mike Smyth saw limited playing time this season, but continued to produce when called upon, hitting a pinch hit homerun in the semi-final game, and knocking in four runs in the championship game.

"It felt real good," said Smyth. "I was happy that I could contribute."

"I knew he could do it," said teammate Lynch. "He just never got the chance before. He finally did."

There were others, of course. Joe Kreisher, in his first year of varsity play, performed well as the designated hitter. Paul LaVigne quietly and efficiently led the pitching staff to unexpected heights behind the plate. Craig Bilinski had a fine year at first base...and the list goes on.

FLAT ROOF PROBLEMS?

Guaranteed Solutions!
TRI-COUNTY ACRYSYL
1-800-451-3167 1-301-658-5980

HURRY! Home Equity Loans
10.500% 5 Year Term Fixed Rate
Annual Percentage Rate

AVAILABLE RATES AND SAMPLE PAYMENTS		
Amount Financed	5-Year Fixed Rate	10-Year Fixed Rate
\$ 5,000	\$107.47	
\$10,000	\$214.94	\$137.69
\$15,000	\$322.29	\$206.54
\$20,000	\$429.68	\$275.39

With our fixed-rate loan your interest rate and monthly payment will remain the same throughout the term of the loan. The loan will be made at the rate in effect at the time of closing.

Don't miss our low rates. Use your home's equity for bill consolidation, home improvements, college expenses or anything else you need. Tax deductible interest.

Apply By Phone
First General Mortgage Company
A subsidiary of First Virginia Bank
W.G. STARR, MGR.
Serving Wilmington and all Surrounding Communities

994-0971

B&H
New & Used Auto Parts
1500 W. Pulaski Hwy.
Elkton, Md.

Specializing In Motors & Transmissions With 30 Day Guarantee!

USED MOTORS \$250 & Up
*Installation Available For Small Fee

Fast - FREE - Delivery - 1-800-527-3887

FOR ALL TYPES OF BODY PARTS-AMERICAN, FOREIGN & LIGHT TRUCKS

398-6943 • 398-6944 • 398-6727
OPEN SATURDAY TILL 3 PM

The Auto Supply Specialist
We Sell Quality With Old Fashioned Service
Stop In & See For Yourself

TRI-STATE AUTO WORLD, INC.
The People Who Appreciate Your Business

20% OFF
Tues. Nite 6 PM-8 PM
Excludes Sale Items

Mon.-Fri. 9AM-8PM
Sat. 9AM-6PM
Sun. 11AM-4PM

710 Peoples Plaza
Glasgow, DE
(302) 836-4206

Summer Breeze
Lawn and Patio Furniture

Relax and enjoy your beautiful yard with furniture designed for comfort, good looks and low maintenance. Heavy steel and hardwood construction.

SWING \$399
(two adults)
Includes two 3' shelves & trolleys

MACE
One Horseshoe Rd.
Rising Sun, MD 21911
301-658-3300
8-5 Mon.-Sat.

VISA MasterCard

GRAND OPENING
IN HOCKESSIN, DE. JUNE 16-18 AT THE SHOPS OF HOCKESSIN, DE, RT. 41

CALCIUM.
Important to your health when eaten as a delicious dairy food.

But **DAMAGING** to your home when present in your water.
(And it is there!)

SchagrInGas can clean-up and soften up your water. Calcium, lime and other minerals are building up dangerous deposits in your home's pipes, water heater, dishwasher, etc. Hard water is very common in this area...but you can do something about it! You can have a water conditioning system installed in your home, and start enjoying the many fine benefits, that will save you money:

- Cleaner, brighter & softer laundry
- Your pipes & appliances are clean, and will not have scale or lime deposits; lower plumbing bills!
- A cleaner YOU, using less soap & shampoo!
- Better tasting foods & drinks.
- More nutritious foods without harmful mineral residues.
- Cleaner, more sparkling fixtures are a cinch!

—CALL US TODAY FOR A FREE WATER ANALYSIS—
No obligation. A salesman will visit your home

SCHAGRINGAS CO. services over 4,000 satisfied soft water homes.

SCHAGRINGAS

• 1000 N. Broad St. MIDDLETOWN, DE 834-5160 • 658-2000
• 225 S. Bridge St. ELKTON, MD (301) 398-3400 • 378-2000
or call Toll-Free from PA, MD or NJ: 1-800-341-4022 • Open Mon.-Sat.
ELKTON STORE CLOSED SATURDAYS!
ALL INSTALLATIONS BY LICENSED NEW CASTLE COUNTY PLUMBERS FOR HEATING, AIR CONDITIONING, WATER HEATERS AND CONDITIONERS.
—CERTIFIED WATER TREATMENT SPECIALISTS SINCE 1963—

APRIL'S BODY BOUTIQUE

INTRODUCING AN EXCITING NEW WAY TO LOSE INCHES, SHAPE & TONE MUSCLES EFFORTLESSLY!

20 TONING SESSIONS - \$99.00 PLUS 5 FREE SESSIONS
(Pay \$49.50 now, and \$49.50 on your 10th visit.)
This is equal to approximately 7 to 10 weeks worth of sessions and what makes this nice is that, unlike our competition, there is no time limit. We always have you on file and these sessions exist until they are used up. With us you don't have to worry about buying something you won't use.
THE SESSIONS ARE NOT LIMITED TO SUMMER MONTHS, OR A CERTAIN AMOUNT OF TIME!!!

JUNE SPECIAL
UNLIMITED TANNING SESSIONS THRU JUNE 45.00

5 SAUNA MASSAGE SESSIONS 12.00

THE Slimmer SYSTEM

LEG TABLE, STRETCH TABLE, SANDBAG TABLE, REVERSE SIT-UP TABLE, WAIST TIGHTENING HP TABLE

10% DISCOUNT FOR SENIOR CITIZENS
PRESBURY SQUARE BUILDING
NEWARK, DELAWARE
CALL FOR APPOINTMENT
292-0475

COUPON
NEW CUSTOMERS ONLY
6 TONING SESSIONS FOR 20.00

CLASSIFIEDS

Your Convenient Shop-At-Home Center
 Call Today: 737-0905
 Deadlines: Monday 1 p.m.
 Office Hours: Monday through Friday 8:30 a.m. - 5:00 p.m.

DIRECTORY

- ANNOUNCEMENTS**
- 102 Auctions
 - 104 Card of Thanks
 - 106 Lost & Found
 - 108 Notices
 - 110 Personals
 - 112 Teddy Ads
 - 114 Yard/Garage Sales
 - 150 Wanted

- EMPLOYMENT**
- 202 Help Wanted
 - 204 Jobs Wanted
 - 206 Schools/Instructions

- SERVICES**
- 301 Accounting
 - 302 Air Conditioning/Heating

- 304 Appliance Repair
- 306 Auto
- 308 Building Contractors
- 310 Car Pools
- 312 Caterers
- 314 Chimney Sweep
- 316 Cleaning Services
- 317 Computer Services
- 318 Concrete
- 320 Day Care
- 324 Dry Cleaning
- 326 Electrical Contractors
- 327 Entertainment
- 328 Excavations
- 330 Extermination
- 331 Flooring
- 332 Fuel
- 340 Hardware
- 341 Hauling/Removal
- 342 Home Improvement
- 344 Income Tax Service
- 346 Insurance

- GENERAL MERCHANDISE**
- 401 Animals
 - 402 Antiques
 - 403 Arts/Crafts
 - 404 Appliances
 - 406 Bicycles & Mopeds
 - 408 Boats & Motors
 - 410 Building Supplies
 - 412 Clothing
 - 413 Computers/Videos
 - 414 Farm Equipment
 - 416 Firewood
 - 418 Flea Market
 - 420 Furniture
 - 422 Garden/Lawn
 - 423 Hay/Straw
 - 424 Home made
 - 426 Household Goods

- RENTALS**
- 602 Room
 - 604 Furnished Apartments
 - 608 Unfurnished Apartments
 - 610 Mobile Homes for Rent
 - 612 Property for Rent
 - 614 Commercial Property
 - 616 House for Rent
 - 618 Misc. for Rent
 - 620 Vacation Rentals

- BUSINESS OPPORTUNITIES**
- 502 Business Opportunities
 - 504 Money to Lend
 - 508 Mortgages

- REAL ESTATE**
- 702 Housing for Sale

- 704 Property for Sale
- 706 Commercial for Sale
- 708 Mobile Home for Sale
- 710 Housing Wanted

- TRANSPORTATION**
- 802 Motorcycles
 - 804 Recreation Vehicles
 - 806 Trucks/Vans
 - 808 Automobiles
 - 810 Automobile Leasing
 - 812 Automobile Equipment/Parts
 - 814 Towing
 - 816 Automobiles Wanted

CLASSIFIED ADVERTISING RATES

Reaching 25,500 Homes in Newark, De.

PRIVATE PARTY ADS

- 15 Words or less: 1 week \$3.50
- 15 Words or less: 2 weeks \$6.50
- Blind Ads (reply to Box No.) add \$2.00
- Additional Words 25¢ (per word)
- Bold Type Face add \$1.00
- To Reach an Additional 17,000 Homes in Cecil County, Md., Cecil Whig Same Day Pick-Up \$1.00

Please check your Ad the first time it appears. We can be responsible for only one incorrect insertion.

106 Lost & Found

FOUND-EIK Forest Rd Female. Tiny. White with black markings. Black marking at the base of her tail. Ears are black and stand up. Eyes like a bulldog. Looks like Chihuahua. Call 301-885-2274.

108 Notices

PUBLIC SALE
 Household & office furnishings. Being held for Pam Ampacker. Sandra Carpenter, Warren Inskip, Jackie Jasinski, Judith Lewandowski, & Arthur Menard. The sale will be held at Hopkins & Sons Warehouse, 9 Jefferson Avenue, Elsmere, DE Saturday & Sunday, June 11-12, 10-4pm.

110 Personals

ADOPTION-We are a loving couple who want to adopt a baby. We can't have children of our own. We can help with your expenses. Please call us collect 301-869-3276 or write us. Tom & Laurie Goodman, P.O. Box 7581, Gaithersburg Md. 20898.
 Let's help each other.

114 Yard/Garage Sale

2924 Oglotown Rd. Saturday, 5/11, 9-3pm. Variety of items.
 Harmony Wood Community yard sale-Rt. 4, Near Maryland Bank. Saturday June 11, 9-4pm. Rain date Sunday, June 12.

CLASSIFIED ADS WORK FOR YOU!
 CALL 737-0905 FOR QUICK CLASSIFIED RESULTS!!!

114 Yard/Garage Sale

ROBSCOTT MANOR, 6 Alwyn Rd. Miscellaneous items, Furniture, & household goods. June 11, 9-3pm.

202 Help Wanted

A-1 OPPORTUNITY!!!
 Naton's #1 party plan needs supervisors to hire & manage demonstrators to show NEW toys, gifts, & home decor. Work your own hours. FREE TRAINING & \$300 SAMPLE KIT. NO INVESTMENT. Call Terry, 215-593-2099 collect.

CLASSIFIED ADS WORK FOR YOU!

HELP WANTED
Production Line Workers
 No experience necessary. Long-term employment. Pleasant working conditions.
Delaware Luggage
 Division of Case Craft, Inc.
 Rt. 545, Blue Ball Rd., Trinco Industrial Park
 Elkton, MD 21921

JOIN US! FOR A CHALLENGE!
PARTTIME TELEPHONE SALES
 Paid Training • Paid Vacation
 Paid Holidays • Profit Sharing
 Medical Plan • Life Insurance
 Store Discount • Flexible Hours
Apply 9 AM-1 PM Mon. thru Fri.
SEARS ROEBUCK & CO.
 200 MacArthur Dr.
 Wilmington, DE 19804
995-8774
 Equal Opportunity Employer

PRODUCTION WORKERS
BLUE CHIP PRODUCTS a leading remanufacturer of automotive electrical components has several entry level openings for motivated and well organized individuals to join our team.
 We offer a full range of benefits, including medical & dental insurance, paid holidays, paid vacations, etc.
Interested applicants should apply in person to:
BLUE CHIP PRODUCTS
 301 Singlerly Ave. - Elkton, MD 21921
8 AM-4 PM - Mon.-Thurs. 301-398-5900
 Equal Opportunity Employer

NURSES ...
 Announcing new compensation & benefit package. Call today for our new evening, night & weekend rates.
 Gary Alderson, R.N. Recruiter
 302-674-7019
 or write: Kent General Hospital
 640 S. State St., Dover, DE 19901

KENT GENERAL
 Central Delaware's Hospital and Health Care Center

202 Help Wanted

AAA ACTION JOB RESUME \$9.00 & UP WRITE-EDIT-TYPE
 All Fields Trained To Executive
NEWARK
 302-453-1858
 Wilmington 302-656-8494
 Eve/Sat Hrs. Avail.

ADMINISTRATIVE ASSISTANT
 Manufacturing firm seeking person to assist president and vice-president in administrative duties: scheduling, communications, correspondence, and legal matters. Excellent oral and written communication skills required. College degree or equivalent experience. Salary open. Excellent benefits. Send resume or apply: Rodell, Inc. 451 Ballvue Rd. Newark, DE 19713. 302-366-0500, EOE.

AMBULANCE ATTENDANTS
 Full-time, part-time, certified Ambulance Attendants needed. All shifts. Apply in person. Professional Ambulance Service 19 B Trolley Square, Wilmington, DE.

BABYSITTER needed-2 young children, 2-5:30pm. Several times per month. 18 years or older. Own transportation. 302-737-0945.

BALLISTIC Laboratory Technicians. Summer positions open. Hand reloading experience helpful. Plant location in North East, MD. Starting at \$4/hr. Send resume & references to The Scot Powder Co., PO Box 9737, Wilmington, DE 19809.

BARTENDER
 Poolside bar. Afternoon & evening hours. Call Georgetown Yacht Basin at 301-648-5112.
BRICK LAYERS Minimum 3 years experience. Top wages & benefits. J. W. Walker & Sons, Inc. 302-834-8313

202 Help Wanted

BARTENDERS
 35-38hr. per week. Uniforms provided. Experience necessary. Good starting rate. Flexible hours.
 301-658-5551

CAPTAIN
 Licensed. For new 55ft. Gull Star. Berthed at Bohemia Bay Yacht Harbor in Chesapeake City, MD. 40 hr. week including weekends. Maintenance required. Resume will be investigated. Call 215-565-7745 from 9am to 11am and 5pm to 10pm.

CASHIER
 Part-time, evenings/weekends. 896 Texaco, Inc., 1005 S. College Avenue, Newark. See Tony.

CERTIFIED NURSES AIDES
 Laurelwood Nursing Center is currently interviewing for all shifts. Apply to 100 Laurel Dr. Elkton, MD, or call Joan Renner at 301-398-8800, weekdays before 3:00pm. We offer competitive wages and benefits.

202 Help Wanted

CHERRY HILL CYCLE
 Parts/Counter Person
 Shipping and receiving. Must have experience with motorcycles. Call 301-392-3424 between 10am to 12pm and 3pm to 5pm.

CLAIM PROCESSOR
 Major insurance company (CIGNA), Connecticut General, is presently interviewing for clerical openings to process medical claims for a large national account. Applicant must have two years direct processing experience or three years business experience and/or college. Familiarity with medical terminology helpful. We offer competitive salary based on experience, excellent employee benefits, & career advancement. Call 302-368-4447 or 302-368-4448 between 9am-12noon on Friday, June 10, Monday, June 13, or Tuesday, June 14 to apply for interview. An equal opportunity employer. MF/HV.

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
 Sung Won Paik
 PETITIONER(S)
 TO
 James Sung Paik
NOTICE IS HEREBY GIVEN that Sung Won Paik 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 James Sung Paik.
 Sung W. Paik
 Petitioner(s)
 DATED: 5/10/88
 np/26-3

LEGAL NOTICE

Estate of Julia M. Sweetman, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Julia M. Sweetman late of 42 Thompson Cir., Newark, De. deceased, were duly granted unto Robert G. Sweetman on the sixth day of May A.D. 1988, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the sixth day of November A.D. 1988, or abide by the law in this behalf.
 Robert G. Sweetman
 Executor

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING

NOTICE
JUNE 13, 1988 - 8 P.M.
 Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, June 13, 1988, at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:
 Bill No. 88-15 - An Ordinance Amending Ch. 13, Finance, Revenue, and Taxation, By Providing for an Economic Development Tax Incentive Program in the City of Newark.
 Susan A. Lamblack
 City Secretary
 np 6/2-2w

LEGAL NOTICE

Estate of Herman J. Hinemann, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Herman J. Hinemann late of 80 Welsh Tract Road, Newark, De. deceased, were duly granted unto Suzanne E. Raymond on the sixth day of May A.D. 1988, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the sixth day of November A.D. 1988, or abide by the law in this behalf.
 Suzanne E. Raymond
 Executrix

LEGAL NOTICE

Address
 Richard S. McCann,
 Esquire
 94 E. Main
 Street
 Newark, DE. 19711
 np 6/2-3

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING
NOTICE
June 13, 1988
 Pursuant to Section 402.2 of the City Charter and Section 32-2 of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, June 13, 1988 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:
 A Bill 88-14 - An Ordinance Amending Ch. 32, Zoning, Code of the City of Newark, Delaware, By Revising the Floodplain Regulations Therein to Conform with the Newly Adopted Federal Emergency Management Agency's Regulations
 Susan A. Lamblack
 City Secretary
 /phb
 Advertised:
 Newark Post - Newark Post - May 26 and June 9, 1988

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
 Laura Diane Branch
 PETITIONER(S)
 TO
 Laura Diane Toy
NOTICE IS HEREBY GIVEN that Laura Diane Branch 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 (Daughter) to Laura Diane Toy
 Robin Diane Toy
 Petitioner(s)
 DATED: June 1, 1988
 np 6/9-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Lori Ann McAuliffe
 Joseph Michael McAuliffe
 PETITIONER(S)
 TO
 Lori Ann Kelly
 Joseph Michael Kelly
NOTICE IS HEREBY GIVEN that Lori Ann McAuliffe and Joseph Michael McAuliffe intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his/her name to Lori Ann Kelly & Joseph Michael Kelly
 Eva M. Kelly
 Petitioner(s)
 DATED: 6/1/88
 np 6/9-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Janet Ann Parks-Case
 PETITIONER(S)
 TO
 Janet Ann Parks
NOTICE IS HEREBY GIVEN that Janet Ann Parks-Case 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 Janet Ann Parks
 Janet Ann Parks-Case
 Petitioner(s)
 DATED: 5/23/88
 np 6/9-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Robin J. Diviney
 PETITIONER(S)
 TO
 Robin J. Becker
NOTICE IS HEREBY GIVEN that Robin J. Diviney 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 Robin J. Becker
 Robin J. Diviney
 Petitioner(s)
 DATED: 5/13/88
 np 6/9-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Lori Ann McAuliffe
 Joseph Michael McAuliffe
 PETITIONER(S)
 TO
 Lori Ann Kelly
 Joseph Michael Kelly
NOTICE IS HEREBY GIVEN that Lori Ann McAuliffe and Joseph Michael McAuliffe intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his/her name to Lori Ann Kelly & Joseph Michael Kelly
 Eva M. Kelly
 Petitioner(s)
 DATED: 6/1/88
 np 6/9-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Jason Ira Greenstein
 Jennifer Ann Greenstein
 PETITIONER(S)
 TO
 Jason Ian Sermas
 Jennifer Ann Sermas
NOTICE IS HEREBY GIVEN that Jason Ira Greenstein and Jennifer Ann Greenstein intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change their names to Jason Ira Sermas and Jennifer Ann Sermas
 Jennifer Greenstein
 Jason Ira Greenstein
 Petitioner(s)
 DATED: 5/29/88
 np 6/9-3

CROSSWORD

ACROSS

- Nautical term
- Angelic, and others
- Certain Slav
- Crow all
- The Orient
- Certain Indian
- Formal article
- Citrus skin
- Level
- Changes
- Demolished
- Kind of duck
- Moslem prince
- Rooks and pawns, for example

DOWN

- Number of years in a decade
30. Anchors
- Before: poetic
- Carves in metal
- Law suit
- Pieces (out)
- Sharpened
- Compelled (to)
- Courageous
- Speed contest
- Chirps
- Above
- Status: capacity
- Female ruff
- Annoying one
- Shout
- Health resort
1. Behave
2. Distant
3. Using small pincers
4. Banqueted
5. Precipitation
6. Beast of burden
7. Clam varieties
8. Threaded nails
9. Ireland: poetic
10. Tear violently
11. Cots, for example
16. Declare
20. Disorder
21. Nerve network
22. So be it!
23. Footwear
25. English cathedral city
26. Wanders
27. Gaelic
28. Require
30. Manufacture
33. Return (to)
34. Young horse
36. Travelers' lodging
37. Watery globule
38. Rant
39. Frosts
40. Invoice
43. "— is me!"
44. Agent: abbr.
45. Ocean

Solution

AFT FRAS SERB
 CAW EAST CREE
 TREATISE RIND
 EVEN AMENDS
 RAZED SMEW
 EMIR CHESSMEN
 TEN MOORS ERE
 ENGRAVES CASE
 EKES HONED
 DRIVEN BOLD
 RACE TWITTERS
 OVER ROLE REE
 PEST YELL SPA

202 Help Wanted

Clerical
WORK FOR THE COMPANY THAT WORKS FOR YOU!
A variety of temporary/permanent assignments now available in the Elkton area.

- * CLERK/TYPIST
* SECRETARIES
* WORD PROCESSING
* DATA ENTRY

Please call for appointment
301-398-7217

WORDS & MORE
118 North St.
Elkton, MD

Cleaning Offices
Part-time evenings, Monday-Friday. Newark/Ogletown area. \$4.25/hr & up. No Experience necessary. We will train. Call 302-571-8887.

CONSTRUCTION
Rough and Finish Carpenters needed. Call 717-529-2979 or 717-866-6660.

CONSTRUCTION
Experienced individual needed to operate Fuel/Lube truck to service construction equipment. Good salary with benefits. Apply at:
Daisy Construction
3128 New Castle Ave.
New Castle, DE. 19720
E.O.E.

202 Help Wanted

COOK
Breakfast/Lunch. Saturday, Sunday & Monday. For directions only call 301-658-5551.
Denny's Restaurant is now hiring full or part time: Cooks, waiter, waitress, dishwashers & hostesses. Join a great company. Full benefits. High wages. Apply in person to:
Denny's Restaurant
1502 duPont Hwy
New Castle, DE.

Denny's Restaurant
80 McIntosh Plaza
Rt. 95 & Rt. 273
Newark, DE.

DIESEL MECHANIC
LABORERS
DUMP TRUCK DRIVERS
Immediate positions available. Applications being accepted at 324 S. Hald St., Wilmington, DE. 302-658-6524.

DIETARY AIDE
Part-time position. 10:30am-7:00pm shift. Experience not required. We offer benefits and excellent wages. Apply in person at Laurelwood Nursing Center weekdays from 9am-3pm.

EQUIPMENT OPERATORS
Top wages & benefits. Steady work throughout the year. Sizeable residential project. Contact: Louis or Dave Paparazzo at Rt. 272, 2 miles south of Rt. 40 in North East, MD. Call 301-287-9335 or 301-287-8786.

202 Help Wanted

FREE MOVIES
Friendly help wanted at AMC Theatres. Must work weekends. Apply in person at Cinema Center III or Chestnut Hill II or call 302-737-3740 or 302-737-1305.

FREE TRAINING
NURSES AIDES
Top Pay. Many fringe benefits. Career ladder in rapidly expanding field. Call Joan Renner, R.N. weekdays by 3:00pm at 301-398-8800.

GOLF COURSE MARSHALL
Mature person with knowledge of golf. Weekends & holidays. Perfect for retired person. 301-658-5551

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, 301-398-4289 or 301-658-9558.

LIFEGUARD INSTRUCTOR
Full and part time summer work. Newark Y.W.C.A. 302-368-9173

Looking for young or old couple or retired individual to live on and work at business. Don't miss this opportunity. Call 301-398-4236.

202 Help Wanted

INSTALLER
TECH
Cable TV. company Installer/ Tech. Experienced only. Must be neat, hardworking and willing to learn. Must promote and maintain good customer relations and complete installations according to company specifications in a timely and efficient manner. We offer a benefit package and an opportunity to advance through regular performance reviews. Send resume of fill out application at office. No phone calls please. T.C.I. Cable Vision of Maryland, 219 North St. Elkton, MD. 21921. E.O.E.

It's Full!
Easy phone work. Good pay plus bonuses. Good atmosphere. Immediate openings. Full and part-time. Experience not necessary. Call right now! 302-453-0472.

MECHANIC-Experienced individual needed to repair heavy construction equipment & trucks. Good salary with benefits. Apply Daisy Construction Co., 3128 New Castle Ave., New Castle, DE 19720. E.O.E.

NURSING ASSISTANT
Excellent benefits, yearly raises as long as employed. Certification not req. Will train. Apply in person at:
254 West Main St.
Newark, DE 19711
Mon-Fri, 9am-5pm

Minor home repairs for the elderly homeowners. Work your own schedule. Call Mr. Ruth at 302-654-8913 or 302-654-8886.

Painting Contractors for apartment work. Call 301-398-2426 evenings.

202 Help Wanted

LPN
Part time positions. Evenings. Loving & Caring home for the elderly. Little Sisters of the Poor. 302-368-5886.

MANAGEMENT POSITIONS
Can be yours in a short time. I will train you part-time to market financial products. If you are ambitious & aggressive, call Mr. Brittingham at 302-738-7709 Friday or Tuesday, 9-10:30am.

PEST CONTROL
TECHNICIAN
ORKIN, the world's largest pest control company, has an immediate opening. Experience desired but will train. Attractive salary plus commission & comprehensive benefit package including retirement. Apply in person to ORKIN (across from Garrett Miller)
30 Garmay Dr.
Wilmington, DE.
E.O.E.

PRESSROOM Helper. H.S. grad. Full-time position with busy newspaper publishing company. Good benefits package. Apply in person. 601 Bridge St., Elkton, MD. 21921.

RECEPTIONIST
Part time. Evenings and some weekends. Thru July. Minimum hours August and September. More after building renovations. Call Chris at the Newark Y.W.C.A. 302-368-9173.

202 Help Wanted

NOW HIRING!
Dishwasher-\$4.50/hr to start
Cooks-\$5.25/hr to start
Apply in person at:
Bayard House
11 Bohemia Ave.
Chesapeake City, MD.

PRODUCTION WORKERS-
Immediate openings for Production-Line employees. \$5.45/hr. to start, \$7.15/hr. after 60 day probationary period. Excellent benefits package. Must be available for all shifts & be able to read & write. No Phone Calls.
APPLY IN PERSON
CENTRAL CHEMICAL CORP.
TRIUMPH INDUSTRIAL PARK
ELKTON, MD 21921

REGISTERED NURSES
LICENSED PRACTICAL NURSES
Positions available for nurses with supervisory and administrative backgrounds. Benefits offered for full or part time. Salary negotiable depending on experience. Also, fulltime R.N. needed for 7am to 3pm shift and part time L.P.N. on 3pm to 11pm shift. Contact Joan Renner weekdays before 3:00pm at Laurelwood Nursing Center. 301-398-8800.

202 Help Wanted

SALES
BREAK INTO SALES WITH ORKIN
If you're a sales professional or want to be, your future is bright with ORKIN. We set the standard for the pest control industry. We need top notch sales professionals to grow with us. We offer guaranteed salary, excellent training & benefits, leads, protected territories, career growth and a solid future. Call or apply in person at:
30 Garmay Dr.
Wilmington, DE.
(across from Garrett Miller)
302-658-6536
E.O.E.

SALES
Construction equipment company seeks outside sales person for the Wilmington area. Entry level position includes salary, commission & benefits. Contact Mr. Cook at Master Rentals, 24 Brookside Dr. Wilmington, DE. 19804.

SALES
Opportunity for aggressive individual who would enjoy selling new and used yachts in the North East, MD. area. Send resume to:
Cecil Whig
P.O. Box 429V
Elkton, MD.
21921

SECURITY OFFICERS
needed for Wilmington & Newark areas. Uniforms & training furnished at no cost. For appointment, call 302-478-0913 Monday-Friday, 10-3pm. First State Security.

202 Help Wanted

RETAIL SALES
FOTOMAT needs dependable people for part time sales positions in the Elkton & Southern Newark areas. Flexible hours. Paid training. Reliable transportation is a must. For an interview, call 302-738-4425.

SALES
Construction equipment company seeks outside sales person for the Wilmington area. Entry level position includes salary, commission & benefits. Contact Mr. Cook at Master Rentals, 24 Brookside Dr. Wilmington, DE. 19804.

SALES
Opportunity for aggressive individual who would enjoy selling new and used yachts in the North East, MD. area. Send resume to:
Cecil Whig
P.O. Box 429V
Elkton, MD.
21921

SECURITY OFFICERS
needed for Wilmington & Newark areas. Uniforms & training furnished at no cost. For appointment, call 302-478-0913 Monday-Friday, 10-3pm. First State Security.

RECRUITER/TRAINER
Welcome Wagon International, Inc. seeks person for entry level management position to recruit, train & motivate others in greeting service business. Must be self motivated, direct sales experience helpful, car necessary. travel within DE and the North Eastern Shore, of Md.
For Interview Call:
Louise Olson
Holiday Inn Chesapeake House
301-272-8100
Mon., June 13 - 9 AM-5 PM
Tues., June 14 - 9 AM-12 Noon

CREDIT INVESTIGATOR
First Republic Bank Delaware is seeking an individual to conduct preliminary screening of credit applications for accuracy and completion. Individual will be required to obtain missing information necessary to the analytical process as well as maintaining current files. Good written and oral communication skills are required in addition to a minimum of one year's experience in a credit department. CRT experience is helpful.
Apply in person to:
Beverly Duggan
501 White Clay Center Drive
Newark, Delaware 19711
First Republic Bank
Dedicated to equal opportunity employment m/f/h/v

NOTTINGHAM INN
So. Chester Co.
Finest Restaurant
Openings Now
•WAIT STAFF
•BANQUET STAFF
•BARTENDERS & CASHIERS
•CLEANING PEOPLE
Apply in Person Or Call
1-215-932-4050
Nottingham, Pa.
Old Baltimore Pike

CAR
STUDENTS,
HOMEMAKERS,
RETIRES
Nationally recognized marketing research organization is looking for people to join our telephone data collection facility. No selling involved and no experience necessary. Candidates should have an inquisitive mind, reading ability and a good speaking voice. Flexible hours; day, evening and weekend.
Barksdale Plaza
Suite 10
Newark, DE
302-292-0206

Be Our Neighbor
TimberBrook
North East, MD
Come Visit Our Models
Starting at \$59,900
Low Down Payment
FHA - Approved
BEAT THE PRICE INCREASE -
New Prices Effective July 1, 1988
Standard Features:
•2 or 3 Bedrooms
•Full Bath & Powder Room
•Armstrong No Wax Floors
•Range & Range Hood
•Garbage Disposal
•Anderson Windows
•French Doors
•Baseboard Heat
Many optional features available.
Located on Rt. 272 off Route 40, 1/4 mile north of traffic light. Take first right just past North East Plaza.
CALL 301-287-2277 FOR ADDITIONAL INFORMATION
Delaware Residents Contact:
CENTURY 21, GOLDSBOROUGH, Exclusive Agency 302-836-1444
A New P.L.D. Community With Something Special To Offer!

Quality Built Homes
ARUNDEL
Model Shown \$121,900 on 1 Acre Wooded Lot
MARINER'S COVE
Model Shown \$134,900 On 1/2 Acre Lot
Ray Weed Builder
(301) 398-7719

BLUE BEACON
BLUE BEACON TRUCK WASH
NOW HIRING
-Monthly Raises -
-All Shifts Available
\$6.00-\$10.00
W/Bonus Incentives
Paid Vacations
Apply 8 AM-10 PM
I-95 & Rt. 279
Elkton, MD (Next to Petro)
Equal Opportunity Employer

BRANTWOOD New HOMES
CUSTOM BUILT STARTING IN THE MID \$80'S
Since 1977
THE DAVITT CO. BUILDERS
301-392-5061
301-398-2020
OPEN DAILY
Weekdays 1-5
Weekends 12-5
Your Lot or Ours!
Your Plans or Ours!
Directions: Rt. 213 - 3 miles south of Elkton, Cecil County, Maryland.

MASON DIXON REALTY
-Barry Montgomery, Broker-
Rising Sun, MD.
658-4911 378-2901
ELKTON OFFICE
Route 40, Next to Winstead Insurance
MD 301-398-8444 • DEL 302-738-7391
JUST LISTED - Located in Buckhill Farms with town utilities and woods in back for play and picnic area. Lower level has study (or BR) and family room for privacy & convenience. Elementary school within walking distance. \$78,900. Call TERRY PINDER at 398-5342.
\$69,500 - Located on Bard Cameron Rd. near Route 274 on 1/2 acre - real country living - 3 BRs, LR, sat-in kitchen, full basement. Needs some work.
NORTH EAST - Office, living quarters plus 3 apts. - all separate and right in town. Lots of potential and a great income-producing property. \$160,000. Call CAROL MCDANIEL at ELKTON office or home (301-287-9000)
ANOTHER NEW LISTING - Custom 4 BR brick rancher with 2-car garage near Rising Sun is being offered at \$139,900. Roomy; with brick fireplace, sliding glass doors to brick and concrete patio entertaining area. Large lawn (1.3 acres) and custom landscaping. Call PAULA GILLEY at 6 S. St. home (301-378-3208) for appt.
NEW LISTING - 3 BR home on 1 acre with 8-stall barn and located near Susquehanna River. Located on Conowingo Lake Rd., near boating & fishing ramp just off Route 1 & 222 \$95,900. Call ELEANOR FREESE at ELKTON office or home (301-398-3123)
LAND - ACREAGE - BUILDING LOTS
McKINNEYTOWN RD.
100 acres wooded, several streams, next to state park land - wildlife refuge. \$220,000. Possible owner financing.
THEODORE RD.
3 ac. \$35,000
4.5 ac. \$45,000
7.1 ac. \$49,500
SLICERS MILL RD.
3.58 acres \$32,500
OLDFIELD POINT RD.
20+ acres - some woods. Private. \$69,000.
FRENCHTOWN RD.
Near PERRYVILLE
3/4 acre. \$25,000.
OFF MECHANICS VALLEY RD.
10-12 acres ZONED R.M. \$225,000.
RAZOR STRAP RD.
Zoned C-2, 1.1 acre at entrance to Lakeside Park. Will divide in half. \$165,000 as whole.
TELEGRAPH RD.
West of Calvert, north of Rt. 273 - 8.6 acres - \$15,000/acre.
COLORA ROAD
2 lots together - 1/2 acre each - mobile home \$37,500.
McGRADY ROAD
3/4 acre \$17,500
2 ac. \$22,500
5 ac. \$35,000

DAVITT MACKIE & POWELL REALTORS
398-2025
364 Fair Hill Dr., Elkton, MD
OUTSIDE OF MARYLAND 1-800-247-2761
JUST LOOK AND SEE
A home that has the feel of a home at an affordable price. 2 1/2 baths, 2 car garage, 2 fireplaces, convenience to Elkton, 15 minutes to Newark and near the water with rights to the Elk River, walking distance to a full service marina. Priced at \$136,900. \$241-10. Call office or home 301-658-2645.
BRAND NEW
Bi-Level on Biggs Highway, 4 miles from Cecil Community College. 3 bedrooms, 1 bath, recessed on your deck out back. Priced at \$85,900. \$259-50. Call Les Baldwin at office or home 301-398-7073.
NORTH EAST DELAPLAINE
3 BR, 1 1/2 bath, Bi-Level landscaped with quiet cul-de-sac. Nicely landscaped with many trees & shrubs. Maintenance free exterior with Andersen windows. Close to schools and shopping. Priced at \$75,900. \$250-30. Call office or home 301-287-6414.
BRANTWOOD
New 3 bedroom home on 3/4 acre lot, well built by the golf course. 2 car garage, partially brick front, 10 year warranty. Close to major highways and shopping. Price \$89,990. \$238-10. Call office or home 301-392-4756.
OLD ELK NECK ROAD
Four bedroom rancher on 1/2 acre lot. 2 full baths, family room in basement with a bar & den, sewing room, and workshop. Also has a two car garage oversized. Must see. Priced at \$95,000. \$261-30. Call office or home 301-287-6414.
TWO FOR ONE
Live in one and rent the other. 3 bedroom, 2 bath, fireplace, large kitchen, all brick two story. And try this 2 bedroom, 1 bath, eat-in kitchen, hardwood floors. Full basement. Price \$107,000. \$224-50. Call office or home 301-287-6414.
COME AND LOOK
Come and look at this 3 bedroom bi-level with a 1 car garage situated on a 5+/- lot. You may choose your own carpeting and vinyl colors. Close to major highways and shopping. 10 year builders warranty. For more details, call office or home 301-287-8722. Priced at \$85,990 \$240-10.
TWO STORY
Award winning affordable colonial with three bedrooms, 1 1/2 baths, dining room, garage, brick with vinyl, heat pump, nice lot and more. Priced right \$90,990. \$216-10. Call office or home 301-287-9616.
PINEY RIDGE
A great 2 story colonial has central air, 4 BR, 2 1/2 baths, dining room, family room, library, 10x12 deck, 2 car garage, 3/4 acre wooded lot in a small private community. \$129,900. Priced right \$90,990. \$216-10. Call office or home 301-287-9616 or 301-392-4756.
PINEY RIDGE
Large ranch on 3/4 acre wooded lot. 3 bedrooms, family room, 2 baths, dining room, garage, heat pump, 10x12 deck. \$115,900. \$254-30. Call office or home 301-658-2645.
FOR A FREE MARKET ANALYSIS OF Your Home Please Call 398-2025

202 Help Wanted 202 Help Wanted

CALL
737-0905
FOR QUICK
CLASSIFIED
RESULTS!!!

SERVICE STATION
ATTENDANT
DE Turnpike Exon
Full & Part-time Positions
\$5.00/hr. to Start

+
Bonus
+
Benefits
Location: On I-95 South of Rt.
273 at the rest stop.
EOE

SERVICE SPECIALIST
Exxon Company USA
DE Turnpike Exon
Fulltime Position
Hourly Rate

+
Commission
+
Benefits
Location: On I-95 South of Rt.
273 at the rest stop.
EOE

WAITRESSES
Part-time, evenings weekends
& holidays. Dinner & Alcazar
Service. Uniforms provided.
Good starting rate. Flexible
hours.
301-658-5551

SITTER needed, Coaches
Bridge Farms area, for a 9 year
old. 302-731-9409.

SPORTS
If you are an avid sports fan with
a lot of motivation, give us a call.
Opportunity to get into a new
company with tremendous
growth potential. Call Ken, 2pm
to 10pm, Monday thru Friday at
301-658-5377.

WAITRESSES/LINE COOK
Experienced. Full or part-time.
Apply in person T Adelphia Res-
taurant, Newark Shopping
Center.

WAREHOUSE
ASSOCIATE
Fisher Scientific located in
Newark, DE. Is expanding their
warehouse staff. Interested
applicants should have at least
1 year of previous warehouse
experience in packing & shipping.
Knowledge of D.O.T. shipping
regulations is helpful. Full
time employment, no shift work.
Excellent salary, benefits &
working conditions. Applica-
tions are being accepted Mon-
day thru Friday from 8am to
4:30pm. Fisher is located on
Rt.896 in the Pencader Cor-
porate Center, 355 Corporate
Blvd., Newark, DE.

WEIGHMASTER/
DISPATCHER
Some computer knowledge
necessary. Newark, DE. Send
resume to: Box 514, New
Castle, DE 19720.

302 Air Cond/Heating
AIR CONDITIONING
REPAIR
-Lowest Rates
-Commercial
-Residential
-Automobile Special
\$15.00-Includes Freon
302-731-9222

306 Auto
PAXTON'S CAR CARE
BUFF & SHINE
Simonize Wax Specials
CARS \$30.
TRUCKS \$40.
OPEN YEAR ROUND
302-454-8011
302-737-3841
Call For Appointment!

316 Cleaning Services
Expert Cleaning-Residential,
Commercial, & after construc-
tion. Basements & attics re-
moved. Light moving & hauling.
Free estimates. Call Rita,
302-368-1980.

Housecleaning, laundry, ect.
Servicing all communities. Ex-
perienced, reasonable. Flexi-
ble hours. Same housekeeper
every visit! Full service home-
maker skills expertly per-
formed! We do corner cleaning!
You will be more than satisfied!
609-467-3090.

316 Cleaning Services 320 Day Care 328 Excavations

HOUSE CLEANING
Honest, reliable, experienced
lady will do your cleaning. Rea-
sonable rates. 302-368-2096

STEAM CLEANING
Call today to get your carpets &
or furniture Steam Cleaned.
FREE ESTIMATES
302-454-8011
302-737-3841

Sturgill Cleaning Services
Free Estimates & reasonable
rates. 215-274-0261.

Will do general house cleaning.
Have references and reasonable
rates. Call 302-292-0267.

Experienced licensed family
daycare- 5 minutes from 896 &
40. Open Monday-Friday,
7-9pm. 302-834-2868. Lis. #
1500019100.

Licensed daycare in my home.
All ages. Weekdays. Salem
Woods area. Call Barbara
Campbell, 302-368-2856. Lis.
1500090200.

Linda's licensed daycare.
Infants-up. Breakfast, lunch, &
snacks served at no additional
charge - Newark area.
302-737-4971. Lis. #
1500089200.

EDGAR RHOADES
AND SONS, INC.
Excavating & Septic System
Free estimates
301-398-8637

332 Fuel
GLASGOW FUEL
Call For Best In Town
25-50-100
Gallons Or More
1-302-834-0570
1-301-398-5219

Proudly Announces
The Opening of Their
NEW
SALES OFFICE
Plan To Attend
OPEN HOUSE
Watch for Details
Watch For Details
OPEN HOUSE
Coming Soon!

Coming Soon
OPEN HOUSE
Plan to Attend

Located at:
133 HEARTHSTONE DRIVE
Heritage Woods
Elkton, MD 21921
PHONE 301-398-9616

CHESAPEAKE
REAL ESTATE
EXCHANGE, LTD

**WILLIAMSBURG IN
CECIL COUNTY**
If you love Colonial charm, you'll want to own this home. It has all of the ambience of the Early American Colonial. Random plank flooring, 4 fireplaces, solid wood doors w/antique style locks and latches. Situated on 8 acres. #20-206. Reduced to \$195,000.

A TRUE STEAL!
\$89,900. Owners have purchased another home and are anxious to sell. 1 acre wooded lot with a 3 BR, 2 bath rancher in a water-oriented community of Elkton. Huge kitchen, loads of custom cabinets, all new appliances, and french doors, new 24' pool will cool you off on these hot summer days. Call Hal or Marion Woodruff to arrange a showing.

SCOTTFIELD/NEWARK
This immaculate 3 BR rancher is conveniently located in Newark, DE. Spacious eat-in kitchen and swimming pool add to the charm of this home. Pool is still under warranty and has a full deck. #70-700. \$79,900. Call Nancy Simpser.

LOMBARD/BLUE BALL ROAD
Country living at its best. Lg. well maintained home situated on 2.23 acres has 3 BR, 2 bath PLUS full basement and den. Beautifully landscaped. This home shows true pride of ownership. #20-210. \$154,900.

**SPECTACULAR
WATERVIEW LOTS**
Exclusive waterfront community on the Chesapeake Bay. 1/2 +/- lots, starting at only \$35,900. Owner financing available.

PRIME DEVELOPMENT LAND
446 +/- ac. of prime development land. Partial M1 zoning, remaining 193 acres zoned A/R. Sewage, available, presently used as truck terminal, frontage on Rt. 40 & Rt. 7. #30-305.

COMMERCIAL PROPERTY
3 story office building with approximately 40 parking spaces available in Elkton. #20-218. \$475,000.

**INVESTMENT/RENTAL
OPPORTUNITY**
Rental property, 1-3 BR, 1-2 BR, 4-1 BR units for the investor. Stone main dwelling, situated on 2.7 acres near DE line. Excellent condition. #269,500. #20-202. Call Nancy Simpser.

ACREAGE AVAILABLE
40 +/- acres for only \$4,000 per acre. Call Nancy Simpser. #20-219.

NEW CONSTRUCTION
This custom built 3 BR, 2 bath colonial in a non-development area. Shows pride of workmanship, close to I-95 and other major roads. Still time to choose colors. #40-406. Call Dick Walbeck. \$139,900.

HAVE IT ALL!
Well maintained property offers the best of everything. A 4 BR, 2 story colonial with wrap around porch situated on 9 acres includes barn with stalls and 3 car garage with large loft. Call Nancy Simpser. #50-508. \$175,000.

HAVEN LANE ESTATES
2 +/- acres already perc approved. Call Bobbi Jensen. #50-509. \$28,900.

THE GREAT GETAWAY!
A 2 BR rancher in Carpenter's Point is just waiting to give you summer pleasure. Approximately 100 yards from community beach and mooring for your boat. Call Cindy Tschio. #40-405. \$48,000.

COME SEE!
Spacious 4 BR, 1 1/2 bath in a quiet neighborhood. Conveniently located close to shopping, schools, and I-95. The in-ground pool is ready for your summer parties. #20-227. \$159,900.

**GRANDVIEW!
NEW COMMUNITY IN FAIR HILL**

IMPERIAL
5 BR, 2 bath, large LR and rec room, 2 car attached garage. \$147,125.

DELWOOD
Colonial 2 Story
3 BR, 1 bath plus powder room, large LR and FR. \$122,300.

CLAYMONT
3 BR Cape Cod, 2 baths, powder room, at-
tached garage. \$152,625.

BOSTONIAN
2 story colonial with attached garage, 4 BR,
2 bath and powder room. Eat-in kitchen, DR,
LR, and FR. \$138,500.

Construction Costs Reduced Thru June 15, 1988

216 E. Pulaski Hwy.
Elkton, MD
398-9200

Bob Jensen, Broker
OPEN 7 DAYS A WEEK - 9 AM-9 PM

THE PEAKE
REAL ESTATE

COUNTRY HILLS
You Deserve Luxury.
At Country Hills You Can
Afford It!

Features that are options from others are standard in our homes.

- 3 & 4 Bedroom Models
- 2 1/2 Baths
- Master Bedroom Suites
- Low Maintenance
- Spacious Eat-In Kitchens
- 2 Car Garages
- and many more deluxe features

Be sure to ask about 1st floor Master Bedroom Suites and Pond Sites.

Semi-Detached Homes from \$116,300
Detached Homes from \$134,500

A beautiful setting in Newark at Barksdale & Valley Roads

Quality-Built by The Gilman Group.

Open Daily 12-6 731-1402

A. C. Witzenberg & Son
Realtors · Appraisers · Builders

COUNTRY MAGNIFICENCE
Executive hideaway. 4 BR, 2 1/2 BA, central air, fireplace, 2 car garage and more. \$227,000. Call 398-3877. #20-2085.

FOR THOSE WHO APPRECIATE THE PAST - This Grand Home, Circa 1888, can be a showplace. Standing 3 stories tall with a cupola, this brick home offers you large rooms throughout. Nice amenities such as slate fireplaces and stained glass windows lend a feeling of the past. Owner financing is available. \$117,000. Call 287-8700. #20-2095.

THE FIGURES CAN WORK - Investors call about this R2 lot ready for your construction of a duplex for rental purposes. \$35,000. Call 287-8700. #30-2121.

BLDG. LOTS FOR SALE
Water/Oriented; Greenbank A4 & A5- \$28,000. Call 287-8700.

Wooded/Hillside: Love Run Rd. 4 lots - 1.5-3 Acs. \$20's-\$30's. Call 287-8700.

Water/Oriented; Chesapeake Haven owner financing available. Call 398-3877.

R-2 Lot - North East. \$35,000. Call 287-8700.

Chesapeake Isle- Lot 11 Blk. A- \$12,900. Call 287-8700.

Lockwood Rd.- Lot 10 - \$39,900. Call 398-3877.

Water Oriented- Perc approved, 65x200. \$14,000. Call 287-8700.

Adams Rd. - 10 Acs., corner lot- \$80,000. Call 398-3877.

MARLEY FARMS
Price recently reduced on this "L" shape ranch. Immaculate home in one of the more prestigious communities of Cecil Co. Perfect home for the career minded family or retirees. \$124,900. Call 398-3877. #20-2096.

PRIVACY AND CONVENIENCE - in this nice non-development area. 3 BR, 1 BA ranch on over an acre of land. Close to Elkton and Newark. \$73,900. Call 398-3877. #20-2058.

CHESAPEAKE HAVEN - Lot 14, Block 5, Chesapeake Haven. Only 3 blocks to community beach. Quiet community - great opportunity to get away from it all. \$5,500. Call 398-3877. #10-1731.

EXPLORE THE POSSIBILITIES - of owning almost 3 acres in Elkton. Water oriented community with house in need of lots of TLC. Invest your time and make this one uniquely yours. \$49,900. Call 398-3877. #20-2138.

WELL KEPT YARD - enhances cottage with water view near North East River. \$49,900. Call 287-8700. #30-2144.

FARMETTE - brick ranch on 3 +/- acres. Concrete block barn w/elec., loafing shed, implement shed, chicken house. Call for additional features. \$169,900. Call 398-3877. #10-1729.

LOVELY LARGE ROOMS - wall to wall carpet, oak cabinets in kitchen, french doors in kitchen and bedroom, full basement all lead to comfortable country living. \$108,900. Call 398-3877. #20-2088.

NEW CONSTRUCTION
Over the past 40 years we have assisted many new home buyers in realizing their dream come true, the building of a new home. Our New Home Marketing Program includes financing for Lot and Completed Home. Custom built with your plans or ours. Call for free no obligation information including our fast track mortgage approval. Call 287-8700 or 398-3877.

STYLED FOR FAMILY LIVING - and located for convenience. 2 story w/4 BR, 1-3/4 Bath. New vinyl flooring in kitchen and dining room. New carpeting in LR. \$62,500. Call 398-3877. #20-2071.

CONTEMPORARY - raised ranch w/4 BRMS. & 1-3/4 Ba. Features include: new dishwasher, new range, Andersen windows, 2 car garage and 2 decks to name a few. \$119,900. Call 398-3877. #30-2077.

BAR & RESTAURANT - Includes On/Off Liquor Sales and plenty of parking space. There is also rental income from a 3 BR apartment. \$395,000. Call 398-3877. #30-2079.

LOOKING FOR ONE OF A KIND?
This spacious "A" frame offers 2044 sq. ft. living space on 3 beautiful wooded acres. \$159,900. Call 287-8700. #30-2125.

**BEAUTIFUL DOUBLE WIDE
MOBILE HOME**
2 yrs. old 28'x56' Atlantic has 3 large BRS, LR with working fireplace, DR, many extras. Must be moved. Seller will allow up to \$1500 moving expense. \$27,000. Call 398-3877. #30-2117.

DON'T HESITATE call today for information on this mini horse farm. 7 ac., mostly fenced, 6 stall, center aisle block barn w/loft, electric and water. Very clean ranch home, 4 yrs. old. Fully carpeted, natural trim, lots of appliances incl. \$159,900. Call 398-3877. #30-2123.

11 ACRES +/- - heavily wooded land located off Frenchtown Road. Great for hunting or source of firewood. Does not perc. \$22,000. Call 398-3877. #20-2104.

NEW CONSTRUCTION - Magnificent custom contemporary nestled in a lovely wooded setting just 25 minutes to Newark and within 5 minutes of public swimming and boating facilities. Numerous amenities accentuate this fine home which is 85% complete. MUST SEE... \$250,000. Call 398-3877. #30-2089.

NEAR THE WATER - family home w/enough rooms for a growing family and in-Laws. A must see! \$109,900. Call 287-8700. #30-2122.

NEAR NORTH EAST - Half block from North East River. 5 room newly renovated inside, year round home with water privileges. \$35,500. Call 287-8700. #30-2113.

WATER LOVERS; BOATERS
Spend your summers at your own waterfront home which sets on a quiet canal. This year round home also offers you winter weekends away from it all. \$169,900. Call 287-8700. #40-2136.

RENTAL POTENTIAL - this 2 story home is located on R2 parcel. Potential for conversion to 2 units by the right investor. \$59,900. Call 287-8700. #30-2120.

WELL KEPT - 2 BR mobile home with stone drive and stepping stone path to patio. \$18,500. Call 287-8700. #20-2119.

SPACIOUS 70' "OLYMPIC" CHAMPION - mobile home is ready to go at \$16,500. This home has many additional features: washer/dryer, cathedral ceiling, double door, 14' refrigerator, and a banana bar. \$16,500. Call 398-3877. #20-2116.

OWN YOUR OWN HOME AND GROUND TOO. In this Winsor Mobile Home. In excellent condition. 8-Track Stereo throughout. New wall-to-wall carpet in living room and new congoeum in kitchen. Close to schools, shopping and I-95. \$39,900. Call 287-8700. #30-2139.

THIS ONES FOR YOU - only \$14,000 buys your own 2 BR, 1 BA mobile home, large eat in kitchen and a lovely wooden deck compliment this 14x60 Hillcrest that can stay in park. Call 398-3877. #70-2130.

RETIRES OR NEWLYWEDS - Travel around the country or stay at home in this 1 BR, 1 Full Bath Mobile Home/Camper. Purchaser may stay in park with owners approval. Yard is fenced and home has a deck attached. \$11,000. Call 287-8700. #20-2094.

**EXTENDED HOURS TO BETTER SERVE YOU
CALL DAILY 8:30 AM-8:30 PM, SUNDAY 10 AM-6 PM**

Elkton 398-3877 North East 287-8700

ONE YEAR WARRANTY

341 Hauling/Removal 342 Home Improvement 342 Home Improvement 354 Masonry 366 Radio/TV Repair 401 Animals

Bob would like to haul, move, deliver or pick-up trash. Call anytime after 5pm at 301-392-6928.
CALL
737-0905
FOR QUICK CLASSIFIED RESULTS!!!

HOME REPAIRS including plumbing, ceiling fans, dead bolts, & A/C. Reasonable rates. 302-328-5972.

WET BASEMENTS water-proofed concrete work. Patios, driveways. 302-999-1695

Wooden floors sanded & refinished. Free estimates. Geoffrey Williams 302-731-4953.

348 Instruction
PIANO LESSONS in my home off Elkton Road in Newark. Music education/piano major at University of Delaware. Several years experience. Call Debbie Armstrong 302-454-1408

352 Landscaping
Landscaping by UD AG student with truck. 2 years experience. Can work weekends only. 302-738-7848, evenings or weekends or 302-999-2842, days.

WILSON MASONRY INC.
•Brick
•Block
•Stone
•Free Estimates
18 YEARS EXPERIENCE
301-658-3154

362 Painting
A-1 PAINTING
Exterior House painting and repairs. 11 years experience. Call 301-352-6906 days or evenings.
"You've Got to Be Putting Me On"
Wallpapering & painting. Free Estimates. 301-398-6668

KURT ELECTRONICS
Formerly with RCA Service Co.
•Service & Repairs
•All Brands
•TV's, VCR's, Computers
•Monitors & Projection Sets
•Microwaves, etc.
FREE ESTIMATES!
98 S. Gerald Drive
Newark, DE 19713
302-453-9828

373 Sewing
Alterations & mending done quickly. Pick-up & delivery available. Call Val, 302-737-9183 or 302-740-3885. Leave message.

380 Upholstering
MARYSVILLE UPHOLSTERING
\$150 for sofas, \$80 for chairs, plus the cost of your fabric. Free pick-up and delivery. 301-287-5244, call anytime.

GENERAL MERCHANDISE
401 Animals
LAB PUPS A.K.C., black, GREAT for hunting, field, trial or pets. \$200. each. Call 301-398-5557.

LAB PUPS AKC Choc. Premium pups. Over 40 field & show champs. Call 302-368-3952.

402 Antiques
Buying Gold & Silver coins & jewelry. Cash.
MERRELL'S JEWELRY & ANTIQUES
Kirkwood Hwy & DuPont Rd. Elsmere, Wm. DE 302-994-1765
OPEN 10AM-7PM

408 Boats & Motors
GLASSTRON-1983 Ski Boat, CVX-18 California Special. New engine; 350cu.in. Merc. cruiser in-board. New interior, completely refinished. Excellent quality boat. \$7,900. Call in the evenings at 1-302-798-7969.

410 Building Supplies
Corrugated galvanized steel for roofing & siding. All sizes in stock. CHEAP. Cash & carry, 215-831-9800.

412 Clothing
MARTHA'S ATTIC
Quality used clothing for men, women and children. Hours: Wed. & Thurs. 9am-4pm, Fri. Sat. & Sun. 9am-5pm. Rt.40 at DE/MD line. Call 302-834-2115.

GLEN FARMS
Come see this well constructed home on one of the nicest lots in Glen Farms. You have 3 BR's, 2 1/2 baths, large FR, and much more. Call George Williams for details. 11 East Parkway, Glen Farms, follow signs from Rt. 273.

GLEN FARMS - Very roomy split level in established neighborhood just minutes from Newark and Wilmington. 4 BR, 2.5 bath and large lot make this a nice buy. Call George H. Williams for details.

LAKEFRONT - Move in May! Cape Cod in new lakefront community. 1.1 acre lot has 100 ft. lake frontage. Breakfast nook overlooks lake. Close to MD/DE line. Ask for Lloyd Sanders.

FAIR HILL/CALVERT AREA - New Construction-3 bedroom rancher on country lot. This home includes 2 baths, LR, DR, kitchen and 2 car garage on 5 acres. Ready to move into only \$99,900. Call Sharon Jones.

GLEN FARMS - Well maintained brick rancher on a beautiful 1.1 acre corner lot. Includes 3/4 BR, 2 baths, 2 car garage, full basement, fireplace in LR, and screened porch. Call George Williams for details.

NEW CONSTRUCTION - on Rising Sun. 3 BR, 2 bath, screened porch, view of pond on 1/2 acre lot. Call George Williams for details. R5020187. \$126,900.

HARLAN C. Williams CO. REALTORS
Stop By Our Convenient Location "SERVING THE GREATER CHESAPEAKE"
225 South Bridge St., Holly Hall, Elkton, Maryland 21921
301-398-2300
DELAWARE-MARYLAND-PENNSYLVANIA

CAREERS IN REAL ESTATE
Next Session Begins June 14th
Are You Interested In A Career In Real Estate?
Our 4 week accelerated program (Tues. & Thurs. evenings 6-10, Sat. 10-5) fulfill the requirements for licensure of the Maryland Real Estate Commission. Let our professional Real Estate instructors give you the advantage.
For Free Information and Registration Packet Call:
398-3010
AMERICAN REAL ESTATE INSTITUTE INCORPORATED
103 Court House Plaza
Elkton, MD 21921
Equal Opportunity Employer

D.S. Roofing & Siding
David R. Stoltzfus
"The Amish Men from Lancaster"
10% Discount On All Shingles & Siding
151A N. Weavertown Rd.
Ronks, Pa. 17572
Call Between 6-9 PM
717-768-7329

Patterson Schwartz REAL ESTATE

MARYLAND TARA
Scarlet would've loved this spacious home. Beautiful 4 bedroom Dutch colonial on treed 2 acres with stream offers view of horse farm from lovely screened porch. Don't miss it! 398-6262 or 733-7000. #9059.

A BEAUTY!
Custom-built brick/aluminum Cape Cod with 4 bedrooms, 2 1/2 baths, fireplace, basement, in-ground pool, attached 2-car garage and detached 2 car garage. 392-6500. #9054.

COUNTRY HOUSE
15 minutes from Newark. 10 minutes to I-95. Lovely 5-bedroom colonial is ready now! Custom built by Charles Ulmer. 398-6262 or 733-7000. #8649.

SPACIOUS...
split-level with eat-in kitchen, office space, fenced yard, shed, roof and furnace recently replaced. Near schools, shopping in nearby Elkton. 392-6500 or 733-7000. #9017.

MATURE PINES...
surround serene acre lot. New quality built 4-bedroom, 3-bath brick ranch with beautiful finishing touches. Near golf course and conveniences. 392-6500. #9034.

WOODED LOT
Heavily wooded 100x150' lot near Elk River with water and sewer hook up available. Does not perk. Minimal building restrictions. Call Judy Walls at 398-6262 or 733-7000. #8601.

BEACH BUNGALOW
Great starter in water-oriented community. Remodeled kitchen and dining room, living room fireplace, some hardwood floors, fresh paint. 392-6500. #8678.

LARGE LOT
Small community of well-cared-for homes complements 3 bedroom home with 2 car garage, screened porch, in-ground pool, well landscaped, private lot. 398-6262 or 733-7000. #8709.

SPACIOUS
Bring the family, plenty of room in 4-bedroom Colonial on 1.3 acres minutes from Newark. 2 large storage buildings, 1 wired for electric. 398-6262 or 733-7000. #8749.

5 COUNTRY ACRES
Room for growing family and horses. 3 bedroom bi-level with country kitchen, pole barn. Surrounded by open land for riding. 392-6500. #8679.

REDUCED
Super hideaway with top grade construction and access to Elk River. 2 bedroom, 2 bath Cape Cod on wooded lot with large stone fireplace, garage, 2 porches. 398-6262 or 733-7000. #8572.

BOAT LOVERS
Wonderful wooded property only 1 block behind Harbor North Marina on the Elk River. 19x19' deck for summer fun and woodstove for winter energy savings. 398-6262 or 733-7000. #8792.

GREATER NEWARK
CARAVEL FARMS
Better than new. Large 4 bedroom, 2 1/2 bath, 2 story with pristine basement, 2 car garage, terrific screened porch. 733-7000 or 398-6262. #9028.

135 YEARS OLD
Charming 3 bedroom 3 story has large modern bath and kitchen, built-in smoke detectors and security system. 3rd-floor currently used as artist's studio. Spacious but cozy! 733-7000 or 398-6262. #9058.

START HERE
Wonderful 3 bedroom ranch on private lot in established neighborhood near schools and I-95. Mature landscaping, lots of updates. 733-7000 or 398-6262. #8822.

HEATHER WOODS
4 bedroom, 2 1/2 bath 2 story with brick hearth family room fireplace, cul-de-sac lot, many extras. Priced right. 733-7000 or 398-6262. #8819.

GREATER NEWARK INVESTORS
4 bedroom, 1 1/2 bath townhouse in area bringing rents of \$450/month. \$33,500 with \$16,000 takeover at 7%, \$217 PITI. 1st time buyers take a look! 733-7000 or 398-6262. #9062.

ABOVE AVERAGE
Bright, spacious 3 bedroom split level with fenced yard, garage, basement. Choice location near I-95. 733-7000 or 398-6262. #8813.

CROFTON
Neat-as-a-pin. Great 3-4 bedroom home with 1 1/2 baths, beautiful Vermont woodstove on raised brick-hearth fireplace in family room, garage, large deck. \$115,900. 733-7000 or 398-6262. #8793.

RANCH...
in Brookside has many updates: kitchen cabinets and floor, bath, freshly painted throughout. Living room fireplace, 3 large bedrooms. 733-7000 or 398-6262. #9061.

OAKLANDS
New price makes special 4 bedroom, 2 bath brick home great value. Beautiful lot, quality features, prestigious location. 733-7000 or 398-6262. #8970.

INSTANT APPEAL
Convenient location near I-95. 3 bedroom townhouse condo has good floor plan, lots of storage space, many improvements. Swim club membership, too! 733-7000 or 398-6262. #8964.

DUPLEX RANCH...
with 2 bedrooms, large living room and kitchen to live in; rent 1 bedroom unit with living room and kitchen. Separate utilities. Nice condition. 733-7000 or 398-6262. #9063.

TRAIN TO BE A TRAVEL AGENT TOUR GUIDE AIRLINE RESERVATIONIST
Start locally, full-time/part-time. Train on live airline computers. Home study and resident training. National Hdqtrs. Pompano Beach, FL.
A.C.T. TRAVEL SCHOOL
1-800-327-7728
Accredited Member N.H.S.C.

TRAIN TO BE A PROFESSIONAL SECRETARY SEC./RECEPTIONIST EXECUTIVE SECRETARY
Full-time/part-time. Learn word processing and related secretarial skills. Home Study and Resident Training at Nat'l headquarters in Pompano Beach, FL. FINANCIAL AID AVAILABLE. JOB PLACEMENT ASSISTANCE. 1-800-327-7728 THE HART SCHOOL
A Division of A.C.T. Corp. (Accredited Member N.H.S.C.)

APARTMENTS
A Quiet Country Setting with modern spacious 1 & 2 bedroom Apartments
• All with balconies or patios
• 24 hour on-site maintenance
• Senior Citizen's discounts
• Open spaces
• Good for children
• Cable Available
Starts \$395.
Furnished Executive Units Also Available
CALL: WINDING BROOK GARDEN APTS. open for inspection Tues.-Fri. 9-5 Sat. & Sun. 11-4 398-9496 or (302)658-6900
1 mile off Elkton Rd. at DE-MD. Border

MID-ATLANTIC REALTY COLLEGE APARTMENTS
★ VICTORIA MEWS ★
• Private Entrances
• New Thermo Windows
• Pets Welcome
• Short-Term Leases Available
LOCATED: Elkton Rd. & O'Daniel Ave. in Newark 368-2357
★ FOXCROFT TOWNHOUSES ★
within walking distance of University of Delaware perfect for college students!
Wilbur & North Sts.
*See Our Free Coupon in Phone Book

WESTMORELAND REALTORS-BUILDERS
Waterfront • Lots • New Homes • Investments
500 S. Main St. North East, MD
Elkton-Newark Rd. (Next to Slingerly Fire Hall) Elkton, MD

CHESTNUT POINT MOBILE HOME ESTATES:
New mobile homes complete with skirting, 6x10 shed, 2 car concrete patio, night light, GE electric range and refrigerator. Ready to move in. Hurry only 1 lot left for that new owner. Park accommodates boat slips, beach area, picnic area and lots of fishing. Ideal for the retired family, singles, and young families. Starting at \$26,900.

BOATERS PARADISE
14'x70' mobile home with 2 bedrooms and central air. Located in water oriented park. Access to community beach and marina. Ideal for first time buyers, retired or summer home alternative. Call for details.

COUNTRY CHARM
Construction begins shortly, 2 baths, 2 car garage, situated on one rural acre near Cherry Hill. Custom built home priced at \$124,900. Call George Liddell for details, 378-4190 or 398-0440.

NEW CONSTRUCTION
In water oriented community - large 4 BR Cape Cod, 2 full baths, separate dining room, full basement, 2 car garage, 1/2 acre lot in quiet community near Elkton, \$112,900. Contact George 378-4190 (20-334)

JUST LISTED
Duplex in town limits of North East. Needs some updating and renovations. Listed below market at \$30,000. Call George 378-4190 or 398-0440.

LOOKING FOR A HOME IN THE AREA?
Quiet neighbors, brick front, 1344 sq. ft. rancher, fireplace, heat pump, central air, 2 1/2 baths, 2 car garage, screened porch. 4190 or 398-0440. CUSTOM BUILT NEW HOME READY TO MOVE INTO NOW!

BROKER'S SPECIAL
Beautifully kept 3 BR rancher in Chesapeake Isle. 1 1/2 baths, 1 car garage, family room in basement, 1/2 acre lot with nice shade. \$106,500. Call George or Fran at 287-5657 or 378-4190 (30-341).

NEW LISTING THIS WEEK
Beautifully kept 3 BR rancher in Chesapeake Isle. 1 1/2 baths, 1 car garage, family room in basement, 1/2 acre lot with nice shade. \$106,500. Call George or Fran at 287-5657 or 378-4190 (30-341).

NEW HOME SITUATED ON 3/4 ACRE
partially wooded lot near corner of McKinneytown & Old Elk Neck Roads. Brick front, 1344 sq. ft. rancher, fireplace, heat pump, central air, 2 full baths, 2 car garage & more. \$89,900 including lot - THAT'S RIGHT! \$89,900. Call George at 378-4190 or 398-0440.

ALL NEW LISTINGS THIS WEEK

LARGE 3 STORY HOUSE
in town limits of North East. New carpet in LR, DR, 3 BR on 2nd floor w/ 1/2 extra BR on 3rd floor. Only \$77,000. Owner will consider CDA or FHA financing to qualified buyers. Call Chuck 287-5657, evenings 287-8578 (30-338)

VACATION RETREAT
Bedroom, living room and kitchen. Wall/wall carpet, partially finished, oil shade. Water privileges. \$26,900. Call Scottie 398-2390 (30-336)

ROOMY 3 BR HOUSE
2 full baths and the family room you always wanted. Prestigious neighborhood convenient to Newark and Elkton. \$135,000. Contact George at 378-4190. (30-336)

287-5657 NORTH EAST **398-0440 ELKTON** **378-4190 PERRYVILLE**

CAR CARE

WHITE GLOVE SOFT CLOTH
Germany 658-3122 Newark 731-1786 Phila. Pike 762-3744

Oil & Filter Change
25 Point Safety Check
Any Japanese Car
\$12.99
MATT SLAP SUBARU
453-9900

Penn Jersey AUTO STORES
Discount Auto Parts & Service
COLLINS ENTERPRISES INC.
PENN JERSEY AUTO STORES
1709 New Castle Ave. 2665 Kirkwood Hwy.
New Castle, DE 19720 Meadowood Shop. Ctr.
Store 658-5445 Newark, DE 19711
Shop 658-5449 366-8882

CHESTNUT HILL TEXACO
*a division of 896 Texaco Inc.
380 East Chestnut Hill Road
Newark, DE 19713
(302) 737-1154

AAMCO TRANSMISSIONS
WE FIX IT TO LAST A LIFETIME.
NEWARK, DE
2101 OGLETOWN RD.
368-4900
Ask For Gene

CAR WASH
Buy 4, Get a 5th One FREE

BROOKSIDE EXXON SERVICE CENTER
366 E. Chestnut Hill Rd.
Newark, DE
738-412
Proprietor: Joe Nickle

For A **RADAR DETECTOR**
CB JOE 731-4600
Rt. 273 & Rt. 4

413 Computers/Videos

Complete IBM PC XT Computer System, letter quality printer, 256K, software, 2 years old, \$3,500. 301-398-6284.

417 Fuel Oil

SOUTHERN STATES CO-OP ELKTON, MD
FUEL OIL
SERVICES OFFERED
•Automatic Delivery
•Budget Heating Plans
•24 Hour Emerg. Service
•Products Include:
Fuel Oil, K-1 Kerosene Diesel Fuel & Regular unleaded gas Super no-lead
Call in Cecil County 301-398-2181
Toll Free from DE 302-368-1644

418 Flea Markets

HIGH TRAFFIC ALL FACILITIES
Tables \$10 per WITH THIS AD.
Saturday & Sunday
North East Auction Gallerie

420 Furniture

SOFA & CHAIR, Country style, floral print. \$75. for both. You haul.
Call 301-287-6288

CLASSIFIED

ADS WORK FOR YOU!

420 Furniture

Traditional sofa & wing chair-green print. Good condition. Reasonable. 215-255-4563.

430 Miscellaneous

29 gallon aquarium complete with stand. \$60. Call 302-738-7412.

COINS

Jefferson circulated nickles in rolls, key & semi. Others also 35% silver. Buffalo & some Lincoln key pennies in rolls-XF, BU60-small date, 60-D-small date. Selling as a group. No reasonable offer refused. Cash only. 301-287-8915.

Push lawn mower, 1 bed, 3-piece bedroom set, cherry wood. Table lamp, 3 chairs, hide-away sofa, desk & chair. Refrigerator, dining room set. 302-731-7665.

SAWDUST-picked up or delivered. Call Hardwood Mills, Inc. 301-928-3142.

RENTALS

602 Rooms

Elkton & North East. Room or efficiency. Color TV. From \$12 Daily. 301-398-4400 or 398-9855 or 287-9877.

602 Rooms

Large furnished room in walking distance to University. Professional gentleman. No smoking. 302-368-0112.

NEWARK-furnished BR. Mature, non-drinker, non-smoker. Must have good references. Sr. Citizen preferred. \$45/wk. or \$165/mo. 302-731-7623.

Room or efficiency. Wim. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$12 daily. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

ELKTON
2 apts. for rent. 1 BR & 1 BR. Center of Elkton. Security doors & private parking. Call for appointment.

EASTERN REALTY
100 W. Main St.
Elkton, MD. 21921
301-392-5115

HISTORIC PORT DEPOSIT
1 2BR apt. \$425/month. 1 BR apt. \$365/month. All utilities paid. New carpet & fresh paint. Water oriented. Call 301-658-2242.

Newark near University. Monthly: Room \$185; eff. \$275; 1 BR Apt. \$335; 2 BR furnished house \$575. 302-737-7319, 9am-5pm weekdays.

NORTH EAST MD-4 new 2BR apts. Frost free refrigerator, w/w carpet, dishwasher, self-cleaning range. \$450/month. No pets. Applications being accepted at: 5 Anglin Dr. Robbott Manor, Newark, DE. 19713. 302-368-4964.

New Castle area
DuPont Parkway Apartments
Senior citizens discount. Free heat. Call for appointment 302-328-7679.

NORTH EAST MD-4 new 2BR apts. Frost free refrigerator, w/w carpet, dishwasher, self-cleaning range. \$450/month. No pets. Applications being accepted at: 5 Anglin Dr. Robbott Manor, Newark, DE. 19713. 302-368-4964.

614 Commercial

MEDICAL OFFICE
Furnished, for rent in Elkton. Located conveniently on U.S. Rt. 40 in a professional building with ample free parking. Call 301-398-6800.

WEST GROVE, PA-For lease. Office/warehouse, 1000 sq. ft. to 1200 sq. ft. Modern building, great location & image. Dock loading available. 20 minutes to Wilmington, Newark, W. Chester. Call Mr. Thompson days, 215-692-2750, evenings, 215-296-4680.

616 House for Rent

MANCHESTER PARK
Convenient to Newark & Elkton. 4BR ranch home. \$750/month plus utilities. 1 year lease. Call George H. Williams for details at: 301-398-2300. Harlan C. Williams Company Realtors.

618 Misc. Rent

STORAGE-1 car garage available immediately. Storage only. Newark area. 301-398-8842.

702 Housing for Sale

ELKTON AREA-2 BR, full basement, large lot, 1 car garage. \$59,900. R. C. Burkheimer & Assoc. 301-287-5588.

702 Housing for Sale

Brick Ranch-3BR, 2 full baths, dry basement, double garage, 1/4 acre corner. Brick fireplace. Storm window. Oak floors. Oil, hot air heat. Trees, shrubs, and spring bulbs. 5 Blocks to University. \$135,000. 302-368-9339.

FOSSETT CO. REALTORS

7BR, Remodeled Farm House on 10 acres. Large LR with fireplace, DR, eat in kitchen, family room, den, 2 baths, 30'x22' barn. \$175,000.

HISTORY BUFFS
Check this out. 2 story, 3 BR, 1 1/2 baths, LR, DR, Kitchen on approx. 2 1/2 acres. Built circa 1800. Close to marinas & schools. \$112,000.

FOSSETT CO. REALTORS

301-378-4556 or 658-5598
Government seized homes From \$1,000, you repair. Also properties for back taxes. For complete details and foreclosure list call:

(615)822-2770
EXT. 484

New Bi-level home on 3/4 acre wooded country lot. 3 bedrooms, 2 baths, large kitchen with breakfast bar, bow window, patio door and deck. Easy access to state park. Swimming, boating & fishing facilities. Ready for occupancy. \$87,500. 301-378-2707.

No longer realtor involved. Pass commission to buyer. House in Fair Hill horse country. Superb location. 2 1/2 bath, 2 fireplaces, possible land for lease, pasture, water, electric, & fence. 302-737-6220 after 5pm.

702 Housing for Sale

OWNERS SALE
ELK NECK
Seduced 4BR split level. 1+ acres. Extras. \$117,500. 301-287-9580

Roomy Ranch home on 1 acre in the country. Some trees. Overlooks spring house. 1 1/2 years old. 3 bedroom, 2 baths, bow window, eat-in kitchen with patio door to large deck. Well landscaped. Full basement with wood stove hook-up. Brick front. Easy access to state park. Swimming, boating & fishing facilities. \$89,900. 301-378-2707.

WESTVIEW SHORES
2 new Nanticoke homes. 3BR, 2 bath, heat pump, deck. \$95,000 each.

DELAPLAINE MANOR
North East 1/2 Duplex. 3BR, 1 1/2 bath. Asking \$75,000

EASTERN REALTY
100 W. Main St.
Elkton, MD. 21921
301-392-5115

704 Property for Sale

For Sale By Owner
Cecil County, MD.
6.1 secluded acres in water oriented country community. Partially wooded with stream and mature Holly trees. Perc. approved. Deeded water rights with sandy beach and floating dock. Approx. 15 miles from DE line. \$64,900. 301-398-9217.

708 Mobile Home/Sale

Holly Park, 14 X 70. Custom made. All appliances. Central air. Includes deck and shed. Excellent condition. Must be moved. Call 302-834-8112.

PARK PLACE (off Limestone Rd.). Top quality new home set up in nice place, ready to move in. Good financing. Phone 1-302-994-0578.

CALL
737-0905
FOR QUICK CLASSIFIED RESULTS!!!

708 Mobile Home/Sale

PARK PLACE Quality, yet affordable new home, for sale in top park. Call 301-994-0578.

Schultz, 1976-14 X 70. 2BR, 1 bath, new washer/dryer. 10 X 20 porch. \$13,000 negotiable. 302-239-4321.

TRANSPORTATION

804 RV's

HI-LO travel trailer-3 years old. \$7000. Very good condition. 302-368-7144.

806 Trucks/Vans

FORD-1988 Ranger XLT. All power. Take over payments of \$265/month. Call Jim at 301-885-2591.

For Sale 1970 GMC pick-up-needs minor repairs. \$200. 302-453-8920 or 738-7268.

Colonial Honda SALE

1988 CRX DX \$9395*
Model ED835, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC DX 4 Dr. \$9495*
Model ED351, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC WAGON \$9895*
Model EY374, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC LX 4 Dr. \$10,795*
Model ED365, Automatic Trans., AM/FM Stereo, Power Steering, Power Brakes, Power Windows, Power Door Locks, Tinted Glass, & more.

1988 CIVIC WAGON 4WD \$11,495*
Model EE476 6 Speed Trans., 4 Wheel Drive, AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 ACCORD DX 4 Dr. \$11,595*
Model CA552, 5 Speed Trans., AM/FM Stereo, Power Steering, Power Brakes, Tinted Glass, Rear Defogger, & more.

*Prices INCLUDE Freight, Rustproofing, Paint Sealant, Fabric Protection. Exclude tax & tags only. Vehicles subject to prior sale. In stock units only.

QUALITY AWARD WINNING HONDA DEALER
NEW CARS • USED CARS • LEASING • SERVICE • PARTS
Colonial Honda
ROUTE 40, 5439 PULASKI HIGHWAY, PERRYVILLE, MARYLAND
Local 642-2433 Baltimore 575-7249

Colonial Honda SALE

SPECIAL of the WEEK

1983 HONDA PRELUDE 2 DOOR \$7695*

1985 DODGE OMNI SE 4 DOOR \$4995*

1985 PLY. TURISMO \$5495*

1983 HONDA ACCORD 4 DOOR \$5495*

1986 NISSAN SENTRA 4 DR. \$5995*

1984 PONTIAC BONNEVILLE 4 DOOR \$6495*

1986 VW GOLF 4 DR \$6995*

1986 OLDS CALAIS 2 Dr \$7995*

1987 DODGE SHADOW 2 DOOR \$7995*

1987 HONDA CIVIC 4 DOOR \$7995*

1986 CUTLASS SUPREME \$8495*

1983 TOYOTA SUPRA 2 DOOR \$8695*

1986 HONDA PRELUDE SI 2 DR \$11,495*
*All Vehicles Subject to Prior Sale Prices. Exclude Tax & Tags

Colonial Honda
Route 40, 5439 Pulaski Hwy., PERRYVILLE, MD
Local 642-2433
Baltimore 575-7249

Your College Diploma Can Save You \$400!

COLLEGE GRADUATE CERTIFICATE

PAY TO THE ORDER OF *You*

AMOUNT *\$400.00*

Your Dodge Dealer!

1988

When you're just finishing college, the next best thing to a real job is some cold hard cash. That's exactly what your participating Dodge dealer will give you - \$400 to put toward the new Dodge car or truck of your choice.* Plus, combine the \$400 with our current cash back program* for even bigger savings. Choose a sporty Dodge Daytona or Shadow ES Turbo.

Just bring in the College Graduate Cash Certificate you received in the mail and apply it toward the purchase or lease of most new Dodge models. Didn't receive your Certificate? No problem. Just bring in your diploma from an accredited college or university dated within the last twelve months. You can still get the \$400. Or if you haven't gotten your diploma yet but plan to within the next four months, bring along a letter from your college or university verifying your status.

This is Dodge's way of helping you get off to a good start. We know \$400 will help make things a little easier for you now and, hopefully, make you a Dodge customer for a long time to come.

*\$400 Certificate not applicable toward purchase or lease of Aries, Omni or Dakota 5 pickup. Purchaser must meet college graduation requirements. Ask for details. *On selected models in stock. Ask for details.

BUCKLE UP... AND PLEASE DRIVE SAFELY.

Dodge IT'S GOTTA BE A DODGE. CARS TRUCKS IMPORTS

301-392-4200
800-848-CARS

tristate
DODGE • CHRYSLER • PLYMOUTH
Rt. 40, Elkton, Md. (1 Mile Below Dela. Line)
No Md. Sales Tax To Out-of-State Buyers

CAR OF THE WEEK

Dodge

'86 DAYTONA TURBO Z
Low Mileage, 5 Speed, T-Roof Red, Loaded!
\$9,450

'86 BUICK CENTURY WAGON, air, auto., AM/FM, tilt, cruise... \$7395.
'86 DODGE LANCER, 2.5 engine, auto., air... \$7395.
'86 DODGE Charger, lt. blue, auto., air, AM/FM... \$4995.
'86 DODGE CARAVAN LE, 2.6 engine, A/C, 7 pass., pwr. seats, doors & windows, AM/FM stereo... \$10,950.
'85 DODGE 600, 4 door... \$4795.
'85 DODGE LANCER ES, Turbo, 4 dr., Hatchback, power seats, locks, windows, air, cruise, tilt, stereo cass... \$8950.
'85 DODGE CHARGER, auto., air, AM/FM... \$3950.
'84 CHRYSLER Fifth Avenue, 4 door, luxury sedan, leather interior, fully equipped... \$7995.
'84 DODGE CARAVAN, SE, 7 pass., auto., air... \$7750.
'84 DODGE ARIES WAGON, AM/FM, auto., PS, air... \$4200.
'84 FORD F-150 PICKUP, 4 speed, overdrive, AM/FM, 8' Box, light blue... \$4750.
'83 OLDS CUTLASS CIERRA, 2 door... \$4750.
'82 CHRYSLER LeBaron, 2 door... \$3400.
'82 PONTIAC BONNEVILLE, full size wagon... \$3995.
'81 CHRYSLER LeBaron 4 door, short six, automatic... \$2795.
'81 DIPLOMAT, 2 dr., A/C, PS, PB... \$2300.
'81 AMC CONCORD DL WAGON... \$2650.
'80 MERCURY MARQUIS Brougham 4 dr. sedan, low miles, loaded... \$2995.
'78 CHEVY, Window Van... \$1995.

MANY MORE TO CHOOSE FROM!

Rittenhouse Motor Company
250 Elkton Rd., Newark • 368-9107

806 Trucks/Vans 808 Automobiles 808 Automobiles 808 Automobiles

INTERNATIONAL-1984 1900 Series, DT466 Diesel engine. New 24 inch box and lift gate. Excellent condition. Call 301-398-6658 daytime and 301-398-2695 nights. Ask for Larry.

808 Automobiles

CADILLAC-1981 Seville Elegante. 2 tone silver & black, dove gray interior. V-8, loaded. New tires. \$6995 or best offer. Call Mr. Johnson at 1-800-523-5397.

CAMARO-1987 2 door Sport Coupe. Flame red. 5spd, T-top, 305V8 engine, many extras. Includes Louvers. Low mileage. Excellent condition. Must sell. 301-287-3846. Sharon or leave message.

DODGE-1979 Omni. 49,000 original miles. Very good condition. Good second or college car. \$1,300. 301-658-5812.

GRAN TORINO-1975 S.W. 351, am/fm, ps, pb, a/t, air. Like new radials, new brakes. Very clean but high mileage. \$1,000 or B/O. 301-398-0717.

JUNE 25TH & 26TH-SWAP MEET! CENTRAL DELAWARE AUTO & PARTS OVER 300 SWAP SPACES & A CAR CORRAL-6AM TILL Spence's Bazaar New & Queen Sts. Dover, DE 19901

Open to all antiques, collectibles, classics & special interest vehicles. Contact: 9am-5pm, 302-734-3441 (weekdays), Wed. & Sat. 9am-noon or weekends 8am-9pm 302-492-3582 or 302-734-5086

Public Auto Auction Buy/Sell the Dealer Way Every Thursday 7pm North East Auction Galleries Rt.40, North East, MD. 1-800-233-6396(MD) 1-800-233-4169(out of state)

TOYOTA Tercel, 1982-4spd, 55,000 miles. Excellent condition. Original owner. \$3000 or best offer. 302-378-0519 after 5pm.

PRE-OWNED USED CARS

AT LEAST \$1200 ALLOWANCE For Any Trade In!

<p>'81 BUICK CENTURY 4 DR. Stock No. 6498A Color: Tan \$3,795</p>	<p>'85 DODGE CHARGER 3 HB Stock No. 6465A Color: Silver \$4,695</p>
<p>'85 FORD MUSTANG 2 DR. Stock No. 6460A Color: Green \$5,395</p>	<p>'86 OLDS CUTLASS 2 DR. Stock No. 5954A Color: Blue \$9,300</p>
<p>'85 PONT FIERO 2 DR. Stock No. 6192A Color: Silver \$6,300</p>	<p>'85 PLYMOUTH RELIANT 2 DR. Stock No. 6477A Color: Red \$4,495</p>
<p>'86 PONT FIERO Stock No. 5123A Color: Red 5 Spd. \$8,795</p>	<p>'85 D-50 DODGE PICKUP Stock No. 6142A 5 Spd. Color: White \$4,660</p>

*All trade-ins are already included in discount prices.

MANY, MANY MORE TO CHOOSE FROM

\$700,000 INVENTORY TO CHOOSE FROM
BRING THIS AD WITH YOU FOR AN ADDITIONAL \$100 OFF

ROCKHILL PONTIAC
738-6161 250 E. CLEVELAND AVE.
NEWARK, DE

IT'S OUR 75th ANNIVERSARY

AND WE'RE CELEBRATING
Stapleford's
CHEVROLET AND OLDSMOBILE, INC.
"Where Friends Meet -- Since 1913"

NEW '88 Olds Cutlass
The Last Rear Wheel Drive Car Available From Oldsmobile
2 Door Loaded

Only 6 Left To Choose From

<p>'87 LEFT-OVERS '87 Chev. Celebrity Eurosport V6, AC, AT, Tilt, Cruise '87 Monte Carlo SS 3 In Stock '87 Sprint Turbo 6 Speed</p>	<p>DEMO SPECIALS '88's '88 Olds 98 Regency Brougham 4 Door '88 Chev. Caprice Brougham 4 Door Loaded</p>	<p>'87's '87 Monte Carlo LS Loaded '87 Olds Calais Coupe Auto., AC, Tilt, Cruise, V6</p>
--	---	--

'86 Pontiac Fiero GT
V6, AC, AT, Loader with Sunroof, 19,500 Miles, NADA Book Value \$10,050.
SALE PRICE \$9,000

OTHER QUALITY USED CARS

'86 Chev. Spectrum 4 Dr., Auto., AC, 29,000 Mi. \$6,495 \$5,995	'84 Olds Ciera LS 4 Dr., AC, AT, V6 \$5,500 \$4,995
'85 Chev. Camaro Iroc \$11,500 \$11,500	'84 Chev. Camaro Z28 \$8,995 \$8,500
'85 Olds Delta 88 Brougham 4 Dr., Loaded, 1 Owner \$8,495 \$7,995	'83 Olds Custom Cruiser Wagon Special \$3,995
'85 Chev. Caprice Classic 4 Dr., Loaded, 44,000 Mi. \$8,500 \$7,995	'83 Olds Caprice Classic 4 Dr., AC, Tilt, Cruise, Power, 41,800 Mi. \$5,995 \$5,500

'85 Chev. Astro Passenger Van
V6, Auto., AC, Seats 5 Passengers, NADA Book Value \$8,500.
SALE PRICE \$7,995

TRUCKS

'87 S10 Pickup \$8,500 \$8,500	'85 Chev. 3/4 Ton 4x4 V8, Auto., AT, PT, 43,000 Mi. \$9,500 \$8,995
'87 Chevrolet Blazer Loaded, 16,000 mi. \$15,000 \$15,000	'86 1 Ton Dump V8, 1,000 Miles Like New

HOURS: Mon-Fri 9 am to 6 pm, Tue & Thur till 9 pm
STAPLEFORDS
CHEVROLET & OLDSMOBILE
Rt. 13 North, St. Georges, De. 834-4568

Just The Best Price In Town!

NO GIVE-A-WAYS NO FALSE PROMISES

It Just Keeps Getting Better and Better and Better and Better and Better

1988 LINCOLN TOWN CAR

Cloth seats, 5.0L EFI V6 engine, auto. overdrive transmission, P215/70R15 WSW tires, PS, PB, tilt, cruise control, P. Windows, P. Locks, P. Seats, vinyl roof, and more.

LIST PRICE **\$24,373⁰⁰**
McCoy Discount **4,473⁰¹**

YOUR PRICE \$19,899⁹⁹
*Excluding Freight

1988 FORD FESTIVAL PLUS

Cloth bucket seats, 1.3L 2B 4 Cylinder Engine, 4 Speed, Black S/W Tires, AM/FM Stereo

LIST PRICE **\$6,302⁰⁰**
McCoy Discount **319⁸⁴**
Factory Rebate **300⁰⁰**

YOUR PRICE \$5,682¹⁶

1988 FORD THUNDERBIRD

Cloth seats, 3.8L EFI V6 engine, interval windshield wipers, automatic O/D transmission, P215/70R14 W/S/W tires, tilt steering wheel, speed control, rear window defroster, dual electric remote mirrors, dual accent paint stripes.

LIST PRICE **\$14,657⁰⁰**
Factory Rebate **600⁰⁰**
McCoy Discount **1,856⁷⁵**

YOUR PRICE \$12,200²⁵
MERCURY COUGARS AVAILABLE AT SIMILAR SAVINGS

A FULL TANK OF GAS IN EVERY NEW VEHICLE THAT IS PURCHASED FROM MCCOYS.

COME IN AND LOOK AT OUR NEW LINE OF GT'S AND SIMULATED CONVERTIBLES

•Mustangs •Cougars •Taurus •Topaz •T-Birds
•Sables •Tempos •Crown Victorias •Grand Marquis

YOU NAME IT - WE'LL BUILD IT! Many Others At Comparable Prices

FACTORY AUTHORIZED Wholesale Conversion Van Outlet

McCoy Motor Company, Inc.

Ford Motor Company's ONLY Full Line Authorized Direct Factory Dealer In The Three State Area!!!!
Route 273, Rising Sun, Maryland
Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038
Prices Exclude Tags, Taxes and Dealer Installed Accessories

'89 PROBES In Stock For Immediate Delivery!

FORD
MERCURY
LINCOLN

BUSINESS

BUSINESS FILE

Wunder

Texaco promotion

Joseph F. Wunder of Newark has been promoted to the position of maintenance planner/analyst at Texaco's Delaware City refinery.

Wunder, who previously held the position of general service operator, has been an employee at the Delaware City plant since January 1983.

The promotion was announced by Richard G. Soehle, refinery manager.

Landini

WSFS appointment

Linda S. Landini of Newark has been appointed underwriter in the Wilmington Savings Fund Society mortgage department.

As underwriter, Landini will review conventional residential mortgage loans for underwriting approval, ensuring that each loan complies with regulatory requirements.

She is responsible for analyzing loan applications by reviewing credit reports, appraisals and other information.

BANQUETS • CATERING
• 3 banquet rooms serving up to 300 persons
• Catering to weddings, anniversaries, picnics, etc.
CALL FOR DETAILS
1-301-287-8141
No Obligation - It Doesn't Cost Anything To Talk To Us
POOR JIMMY'S
FAMILY RESTAURANT
U.S. Route 40 - North East, MD

Landini began her career in 1977 as construction coordinator and processor for United First Federal of State College, Pa.

Prior to joining the WSFS staff, she was quality control underwriter for Beneficial Mortgage in Newark.

Slap

New dealership

The Slap automobile organization has announced the opening of its third dealership, Matt Slap Ford in Kennett Square, Pa.

Grand opening ceremonies were held Saturday, June 4.

Matt Slap Ford joins Matt Slap Subaru of Newark and Dave Slap Subaru-Volkswagen of Feasterville, Pa. in the organization.

"Because of these two successful locations, we have a high name recognition in the Kennett area," said David M. Slap, president of the new agency.

Guide

'Small Business'

The latest edition of the "Small Business Start-Up Guide," published by the Delaware Development Office, is hot off the presses and ready for distribution.

The guide provides a clear, concise blueprint for start-up procedures. It details formation of a corporation, sources of financial assistance, tax incentives and requirements, licensing regulations, a listing of important contacts in state agencies, and a list of each city's separate requirements.

For copies, call the Delaware Development Office at 1-736-4271.

How to save enough money to build principal

by Steven V. Chantler

FINANCIAL DIRECTIONS

• Use forced savings plans. When asked, most employers will direct a portion of your salary to a savings account at a bank, credit union, savings and loan association, or even a special company savings plan.
• Save unexpected sums of money. When unexpected money arrives, like a year-end bonus, a money gift or an income tax refund, you may have the impulse to spend it quickly.

However, if you save such windfalls rather than spend them, you should be able to add substantially to your savings account.

• Keep making installment payments. If you make installment "repayments" on a consumer debt, you have an unusual opportunity to save. After making the last payment on the debt, simply continue to make payments to your savings

account. You would build up funds quickly over a few months.

• Scrimp one month per year. If one month a year you make a concerted effort to scrimp on all expenses, you can accumulate a sizable amount of money for savings and investments. To do this, cut back on some planned expenditures and question every possible variable expense. Knowing that this level of frugality will end after 30 days may help motivate you toward success.

When you're ready to make the move from saving to investing, the first task is choosing an investment style that suits you: your tolerance for risk, your level of involvement and your long-term goals. A financial planner can help you recognize your tolerance for risk and draw up an appropriate financial game plan.

(Steven V. Chantler is a financial planner with IDS Financial Services of New Castle.)

McGraw, Powell to appear at local Macy's

Tug McGraw, the colorful former Philadelphia Phillies relief pitcher, and actress-turned-author Jane Powell will be special guests when the Christiana Mall Macy's hosts a special benefit shopping day for selected Delaware charitable organizations Tuesday, June 14.

During the special shopping day, admission to Macys will be by special ticket. Twenty-one charitable organizations, from the YWCA of New Castle County to the March of Dimes, have received tickets, and are selling them for \$5 apiece to the general public.

The organizations will keep all proceeds from the ticket sales, and Macys will add another \$3 for every ticket actually used

June 14. Bonuses of \$2,000-to-\$5,000 will be awarded to the three organizations which sell the most tickets.

In all, Macys officials expect the benefit day will enable individual organizations to raise \$3,000-to-\$10,000.

The day will feature contests, discounts and special events. Besides McGraw and Powell, special guests include the Philadelphia Eagle cheerleaders, Spiderman and Spiderwoman, Captain America, Susan from Sesame Street, Crash The Clown, Spencer Christian of "Good Morning America," chef KinJing Mark and professional football player Dan Reeder, a graduate of Christiana High

School and the University of Delaware.

Participating charitable organizations are: American Cancer Society, American Heart Association, American Lung Association, American Red Cross, Catholic Social Services, CHILD Inc., Children's Bureau of Delaware, Delaware Association for Retarded Citizens, Delaware Hospice, Delaware March of Dimes.

Also, Geriatric Services of Delaware, Hadassah, Hagley Museum, Leukemia Society, Mental Health Association, Sunshine Club, St. Francis Hospital Junior Board, Spina Bifida Association, United Cerebral Palsy, Wilmington Flower Market and YWCA of New Castle County.

Tug McGraw will be at Macy's at 7 p.m. Tuesday.

FAULKNER HYUNDAI

MAKE YOUR BEST DEAL ON ANY NEW '88 HYUNDAI THEN...

SAVES YOU MORE!

6 MODELS

BASE PRICED UNDER \$7,000

\$7,000

OVER 200 CARS TO CHOOSE FROM

CASH THIS CHECK

ONLY AT FAULKNER

FAULKNER HYUNDAI

June 1988

\$300.00

PAY TO THE ORDER OF

Three Hundred and (YOUR NAME)

Faulkner Savings

James Capron GENERAL MANAGER

CHECK OFFER EXPIRES JUNE 30TH, 1988

THIS CHECK REDEEMABLE ONLY AT FAULKNER HYUNDAI AND VALID ONLY TOWARDS THE PURCHASE OF A NEW VEHICLE. OFFER APPLIES ONLY TO IN STOCK VEHICLES. CANNOT BE USED IN CONJUNCTION WITH ANY OTHER OFFER. CONTACT YOUR SALESPERSON FOR DETAILS.

ON-THE-SPOT FINANCING • IMMEDIATE DELIVERY

FAULKNER HYUNDAI

DUPONT HWY-1 MILE SOUTH OF AIRPORT • 323-1200

SPECIAL FINANCING AVAILABLE TO QUALIFIED BUYERS

LIFESTYLE

June 9, 1988

The NewArk Post

C section

by Dorothy Hall

HOME FRONT

Coloradan seeks the 'azalea fix'

My sister Anne flew East last month. She needed, she said, a "quick azalea fix." That is to say — in case any policemen are reading this column — she wanted to see azaleas growing in the ground and blooming bigly and beautifully in all their shades of pink, white, purple, red, yellow and orange. She's from Colorado. The only places azaleas grow and bloom in Colorado are on dining room tables at Easter time. Even then, the plants are dinky and the blooms don't hold a stamen or a pistil to Delaware's.

Colorado may have its mountains, rushing streams, Coors beer, the best powder skiing in the world, the Aspen Summer Institute, a bracing climate, snow bunnies, and all around drop-dead scenery. However, Delaware has something Colorado can never have unless the state decides to move.

Delaware has spring. A long and full season of spring, a season to savor, delight in, and cherish — starting with winter aconites in January and crocus in February, moving through snow bells, daffodils, tulips, forsythia, lilacs, weeping cherries, dogwoods, wood hyacinths, azaleas, and ending in June with an absolute rhapsody of rhododendron. (Sorry about that, I get carried away when I write about spring.)

Colorado, on the other hand, only gets spring for two weeks — and that's if they're lucky. Can you imagine having crocus and lilacs at the same time?

Anyway, by the time we put her on the plane to go back to Colorado, Anne had all but overdosed on azaleas and that was without a trip to Longwood. I hate to think what her emotional state would have been had she visited Winterthur or stayed for the rhododendrons.

While Anne was here, we went grocery shopping. Of course that wasn't considered part of her sightseeing — Colorado has huge grocery stores in gigantic shopping centers just like Delaware does. But, my sister pointed out that Colorado's shopping centers don't have the rear-axle-eating potholes, nor do they have traffic patterns that require an advanced degree in mazes.

Anne went grocery shopping because, like me, she has allergies. Her allergies have to do with food and mine have to do with dust mites, household mites, and furry mutts. I know that you are not interested in all this, but bear with me because here comes the point of this column. As we attempted to move around the supermarket (our cart was one of those whose wheels had a mind of their own — obviously Republican 'cause they kept circling to the right), Anne, an intelligent and perceptive woman, raised a serious question: just how safe and nutritious is regular food in the grocery store when there is a special section labeled "health food?"

I'm willing to skip over the greeting card, motor oil, lawn chair and clock radio aisles. What I'm concerned about are the other food aisles. Doesn't logic tell you that a health food section implies that the other food sections aren't healthy? How good for you is the food that isn't in the health food section? Should you serve it to your family? Friends? Pets?

And as long as I'm in the grocery store, I'm going to bring up olives. Why do they only come in large, extra large, super large, jumbo, super jumbo, monstrous, and humongus?

There must be something in olives that affects the brains of those who label them and their by-products. Once you've checked out the olives, move on to olive oil. There is virgin olive oil, extra virgin olive oil, and superfine virgin olive oil. Since this is a family column in a family newspaper, and since I am a person of eminently good taste, I don't think it's appropriate to pursue this issue any further.

Finally using the same impeccable taste and innate common sense, I think I will wind this column up with only the briefest mention of the aisle where there are products that are currently labeled maxi, super-maxi, super-maxi-thin and super-maxi-extra-thin. Rumor has it that soon there will be a mega-maxi-extra-thin-plus.

© Dorothy Hall, 1988

'Best horse' puts best hoof forward

by David Woolman

A week before her wedding to Terry Griffith, Kathy Boutin had the usual worries — that it would rain on their outdoor ceremonies, that the flowers would not come, that the tuxedo would not fit the horse.

Fortunately, it did not rain, the flowers came, and since nobody knew what a tuxedo should look like on a horse, everything turned out alright after all Saturday afternoon in the walking ring at Delaware Park.

The horse in the top hat and tails (two were from the suit, one was his own) was The Maltese Cat, one of the thoroughbred horses Griffith trains at Delaware Park, and, ostensibly, the best man.

"The Cat" was part of a four-horse purchase Griffith made for \$1,500, and from which he has since earned \$40,000. Understandably, the horse has earned a place in Griffith's heart.

Griffith first brought up the idea of getting married in the walking ring, plus horse, at a New Year's party. It was the kind of idea Boutin expected from him.

"Terry's a little off the wall," says the Hockessin-raised 28-year-old. "I was a little confused, but to me, life should be enjoyed. Every day should be a little different."

"It's something different, but I don't mind. I always liked the idea of getting married in the walking ring. I'm just glad it's outside. I wanted as close to a natural wedding as possible. It's beautiful under those trees."

Certainly one element that made having a horse in her entourage acceptable was that she shares the same intense feeling for the horse as does Griffith.

"When I first saw The Maltese Cat, to me, he was an ordinary horse. Then his achievements won me over. He's a nice horse to be around. He has a good personality."

See BEST HORSE/3c

Photo/Robert Craig

The Maltese Cat, wearing top hat, grins following wedding ceremony.

This chef won't chicken out

by Nancy Turner

At Glasgow High School, this man is known as Dr. Jack Bartley, teacher of biology and custodian of a Mississippi Map turtle, a half dozen cats, a 10-pound oscar, a crayfish, a rabbit named "Big Foot," and a hen that lays pre-dyed Easter eggs.

But the latest cackle has it that when the last school bell sounds on Friday, June 10, the mild mannered educator is going to "fly the coop" and head south to Salisbury, Md. to "check his chicken" in preparation for Saturday's Delmarva Chicken Cooking Contest, 1988.

Bartley was chosen as one of 26 finalists from 12 northeastern states who will go on stage, before a panel of judges, and prep his winning chicken recipe, "from scratch." No yolk folks, his finger lickin' chicken has made it to the big time and friends around town are hoping that Bartley's entry, "Chicken Marsala with Artichoke Hearts," will put him in good pecking order for a top award or two.

After all, Ed McMahon just may not come through and prizes like a 10-day vacation for two to Hawaii, \$1,000 cash, microwaves, gas grills, and cutlery aren't just chicken feed.

The judges will be evaluating each recipe on the bases of preparation ease, availability of ingredients, cost, and flavor.

To psyche up for the competition, the local champ has been practicing his special dish for his wife Susan, and relatives and friends, some of whom have formed a proud delegation to travel to Salisbury to get a bird's eye view of the event.

At home, dinner guests cluck over Bartley's broasted birds when his lamb is not racking up the compliments, but even on Szechuan meatloaf night, Bartley is known as the "host with the most."

Dr. Jack Bartley has fun in the kitchen.

He and Susan, who is also an accomplished cook, like to bring their guests into the kitchen and involve them in the meal's preparation. And afterwards, friends are more than delighted to spend hours of an evening around the Bartley's dining room table.

"For the amount of time that it takes to bake a plain meatloaf, you can put together a nice, inexpensive meal that's a little special," he said. "I try to use the ingredients that I

have on hand. A lot of times, I will think about how I can mix different spices and flavors while I'm driving home from work. I can't remember the last time I used a recipe."

Bartley says that he has applied his knowledge of science to the art cooking, i.e., the effects of heat on different surfaces, how to seal in natural juices, microwave technology, chemistry, etc.

See CHICKEN/3c

Newarkers in running for pageant title

The 1988 Miss Delaware Pageant will be held at 8 p.m. Saturday, June 11 in the Rehoboth Beach Convention Center.

Competing for the title, and for the trip to the Miss America Pageant in Atlantic City, N.J., will be four Greater Newark representatives.

They are Miss New Castle County Carla Mutone, Miss University Laura Jean Wehner, Miss Newark Laura Marie Murray and Miss Christiana Vicki Lyn Swoboda.

Swoboda, 21, the daughter of Mr. and Mrs. David Swoboda of New Castle, will perform a baton routine to "They're Playing Our Song."

Murray, also 21, the daughter of Mr. and Mrs. Patrick Murray, will sing "I Believe in Music."

Wehner, 19, is the daughter of Mr. and Mrs. Harold J. Wehner of New Jersey. She will present a dramatic monologue entitled "Primary Concern."

Mutone, 26, the daughter of Peter Mutone of Pennsylvania, will perform a piece from the classical ballet "Don Quixote."

The theme for the 1988 Miss Delaware show will be "Pure Imagination." Performing will be former Miss Delawares Anne Marie Jarka (1987), Jackie LaGuardia Gaston (1973) and Jodie Meade Graham (1981).

Tickets cost \$12 for reserved seats, \$9 for general admission. For tickets, call Bill or Doris Collins at 1-539-9292.

by Phil Toman

THE ARTS

Guitarist Peter Segal featured at Longwood

If you had an opportunity to schedule a concert for these summer months, what kind of location would you select? If you were asked to pick a serious artist with a program that was excellent, but in keeping with the location and the season and the setting, whom would you select? Considering the temperature this time of year, what hour of the day would you select for this concert? Well, what did you decide?

The performing arts coordinator for Longwood Gardens, Priscilla Johnson faced similar questions and, in my opinion, made some great decisions. Let's see if you agree.

Priscilla has arranged for the soft sounds of the classical guitar to float on the cool summer breeze on the Conservatory Terrace with Peter Segal responsible for the music. The concert is one week from today and begin at 7 p.m. How do you think she did?

The length of the concert is perfect for the setting and the mood of summer audiences, one hour. The Spanish music to be performed by Segal will be selected from the 18th to the 20th century. The program will include

Michael Praetorius' Courante I, Courante II, Balletto and Volta. "A Sephardic Life," a group of pieces based on medieval Spanish songs arranged by the American composer Michael White will provide a change of pace. Also on for the evening, 19th century composer Fernando Sor's Largo, Op. 7, and Rondo, Op. 22 and Three Preludes by Brazilian composer Heitor Villa-Lobos. Two favorites by Isaac Albeniz will form the finale, "Granda" and "Sevilla."

One of the nicest non-musical aspects of the concert is that it is free. The only money required is the usual admission to Longwood Gardens. This means that for the price of admission you can tour the gardens, attend the concert and then enjoy the fountain display. You can have a great day and evening without killing the old wallet. By the way, there is a restaurant with both full service and cafeteria dining available on the grounds.

On the topic of money, Priscilla told me that there are well over 300 concerts a year at Longwood for which no admission is charged! Knowing the quality of performance she insists on when hiring, that is indeed remarkable! The concerts

Classical guitarist Peter Segal will perform on the Conservatory Terrace at Longwood Gardens at 7 p.m. Thursday, June 16.

are scheduled all year long, but the outdoor concerts this time of year are among the most popular.

Longwood is so easy to reach from the Newark area. It is only about a half hour drive through beautiful areas of Delaware and Pennsylvania. The entrance to the gardens is from U.S. Route 1, just east of Kennett Square, Pa.

Some of the other concerts set for Longwood include The First State symphonic Band, June 23; West Chester University Jazz Quintet, June 28; Mozart on the Terrace, July 5; Music and Folk Dancing of Finland, July 7; Lucille Reilly,

"The Dulcimer Lady," July 12 and I could keep on going. I have just listed a few of the concerts. All the activities fill a very attractive free brochure available from Longwood Gardens.

So many of the concerts are offered on nights when a display of Longwood's world famous fountains is scheduled. You may write for the free brochure; Longwood Gardens, P.O. Box 501, Kennett Square, PA 19348-0501.

Longwood's concerts are another event for the whole family to see and do together during the summer in our area. Go and enjoy!

Chapel Street show anything but 'Flat'

by Nancy Turner

AT A GLANCE

If there is a "correct" way for a community theater to conclude a performance season, Chapel Street Players' production of "Love in E Flat" is it.

Norma Krasna's romantic comedy about a surgical intern and his accommodating sweetheart next door is "just what the doctor ordered" to provide Chapel Street fans with enough good entertainment to last through the summer and bring them back for more next fall.

Directed by Craig A. Hall, with Debra R. McGuire as assistant director, "Love in E Flat" is uplifting and funny without being slapstick, suspenseful without being too serious, and romantic without becoming overly dramatic or melancholy. And it is anything but "flat."

Robert Welch, as the young physician, is the perfect complement to his stage love, played by Lynne Smith. Although the two do not have the opportunity to harmonize musically in the show, both are accomplished singers.

Welch seems to know exactly how to use his facial expressions to pull the audience into the scene, and Smith, who has a degree in theater from Eastern Michigan University, is in complete command of her character and, best of all, is very natural.

Blair Ferguson, who plays Welch's intern roommate, isn't so lucky with the girls because "they scratch." Ferguson is a witty guy off stage and only gets funnier under the lights, especially when he is eavesdropping.

Supporting actors Marsha L. Amato and Harold J. Young play the sister and brother-in-

The Chapel Street Players' production of "Love in E Flat" will continue Friday and Saturday evenings, June 10-11, 17-18 and 24-25. Curtain is 8:15 p.m.

The show, the Players' annual fund raising effort, is being staged in the Chapel Street Theater on North Chapel Street.

Tickets cost \$8. For ticket information, call 368-2248.

law of the "E Flat" sweetheart. Amato has appeared in a number of community theaters in Pennsylvania and makes a fine debut at Chapel Street opposite Young, in his third production with the Newark troupe.

Young's performance is quite good, although those who have had the pleasure of seeing his work prior to "E Flat" would surely agree that when given the opportunity to act in serious drama, Young can create sheer power.

And last but not least, Renee O'Leary, in her 23rd Chapel Street FUNd-raising production, plays Ms. Cooper. If you want to be entertained with laughter, this is the part that will do it. O'Leary dazzles as a very secretive seller of undercover surveillance equipment and electronic monitoring devices.

On opening night, the audience laughed when she walked on stage in dark glasses and a trench coat, and laughed more when she "didn't have a name."

You might say that O'Leary is representative of good community theater — good enough to make them want more.

'Fantasy' concerts set

Fantasy, Noah Webster tells us, is a creation of the imagination, a whimsical notion, a caprice.

But most important, according to Ed Schwartz, director of the Newark Community Band, fantasy is fun.

So it is that the 1988 program of the 40-member band will feature a fantastic variety of music and narration, including Prokofiev's "Peter and the Wolf" and medleys from Walt Disney films, Looney Tunes cartoons, and Jim Henson's Muppets.

Also, there will be music from "The Wizard of Oz" and "The Bremen Town Musicians."

As a special project, Roland Garton, guest conductor, brass player and composer, has written an introduction to the instruments of the band entitled "I'd Like To Teach About The

Band."

The program can be seen and heard at a variety of sites, including:

- Saturday, June 11, Bethany Beach Bandstand, 1 p.m.
- Monday, July 4, Newark Liberty Day, Carpenter State Park, 11 a.m.
- Wednesday, July 13, Carpenter State Park, 7 p.m.
- Thursday, July 21, Bellevue State Park, 7 p.m.

In addition, the band will perform free concerts at area retirement homes, Newark VFW, Christiana Mall, Concord Mall and during special events.

The band's offshoot, the Newark Dixie Ramblers jazz group, will perform at 1 p.m. Monday, July 4 at Carpenter State Park, at 7 p.m. Tuesday, July 26 at Bellevue State Park and at 7 p.m. Wednesday, Aug. 3 at Carpenter State Park.

First State Band series

The Newark-based First State Symphonic Band, conducted by Lloyd H. Ross, will perform eight summer concerts at various locations throughout Delaware.

Following the summer series, Ross will step down as conductor, a position he has held for the last 10 years.

"I have really enjoyed these years with the band," he said. "It's a wonderful music ensemble and has great people."

Ross said he will leave the band because of other commitments. He is director of bands at Newark High School, and has become a part-time financial marketing service company representative.

"My time commitment has become too involved to continue and give the kind of concentration needed by the band," he said.

Ross added he will always support the band, because it "brings the young and the old together in the common sharing ground of music. The young benefit from the experience of the older musicians, and the older members keep young because of the energy and enthusiasm of the students."

The summer concert series is as follows:

- June 17, Hagley Museum fireworks.
- June 18, Wilmington Waterfest, 7:30 p.m.

- June 23, Longwood Gardens, 8 p.m.
- June 25, Bethany Beach, 8 p.m.
- June 29, Carpenter State Park, 7 p.m.
- July 1, Rehoboth Beach, 8 p.m.
- July 7, Bellevue State Park, 7 p.m.
- July 16, Cape May Convention Hall, 8 p.m.

The Sunday Opera
Falstaff
— by Antonio Salieri —
Featuring Jozef Gregor, Maria Semplini, Denes Gulyas, Istvan Gati, Eva Panczel, Tamas Csurja and Eva Vamossy with the Salieri Chamber Chorus and Orchestra under Tamas Pal.
12 Noon - WXDR - 91.3 FM

the granary
ON THE SASSAFRAS
STEAKS AND SEAFOOD
The Pride of the Eastern Shore
Route 213 on the Sassafras
301-275-8177

BRUNCH WITH US
EVERY SUNDAY 10 AM-2 PM
Soups, Salad Bar, Carved Ham, Beef and Other Meats, Hot Vegetables, Desserts, Beverages
And More... All For Only **\$6.95**
Children Under 11 - 5¢ Per Lb.
ALL YOU CAN EAT:
FRIDAY NITE STEAMED SHRIMP & WEEKDAY LUNCH BUFFET 11:30-2:00
CATERING: On and Off Premises, All Occasions, Including Picnics & Weddings
IRON HILL RESTAURANT-LOUNGE, LTD
(Rt. 896 At I-95 Exit 1N at Comfort Inn)
1108 S. COLLEGE AVE. - NEWARK 368-8531

chapel street players
ANNUAL FUND RAISER
JUNE 3-4, 10-11, 17-18, 24-25
LOVE IN E FLAT
by Norman Krasna Directed by Craig A. Hall
Starring Lynn Smith, Robert Welch, Marsha Amato
Blair Ferguson Hank Young Renee O'Leary
SHOW TIME 8:15 pm all tickets 8.00
RESERVATIONS ONLY - for tickets Call 368-2248
Reservation requests must be received NO LATER THAN 8:00 PM on the day before the performance!
UNLESS PAID FOR IN ADVANCE, TICKETS MAY NOT BE HELD AFTER 8:00 PM!

\$ 714
INCLUDES HOTEL & AIRFARE
BOOK NOW - SPACE IS LIMITED
Per person, dbl occ., PHH AP
Must be paid in full within 7 days of booking
HAWAII
WEEK IN WAIKIKI
YOUR HOLIDAY INCLUDES:
• Round Trip Air Fare via Wide Body Jet.
• Including Meal and Beverage Service
• 8 Days/7 Nights Accommodations at a Waikiki Beach Hotel
• Round Trip Transfers Including Baggage Tips
• Flower Lei Greeting, Color Memory Album
WAIKIKI & NEIGHBOR ISLAND
YOUR HOLIDAY INCLUDES:
• Round Trip Air Fare via Wide Body Jet
• 4 Nights Hotel Accommodations in Waikiki Beach
• Round Trip Transfers in Honolulu
• Neighbor Island Flights
• 3 Nights Hotel Accommodations on Neighbor Island
• Dollar Car Rental Each Day on Neighbor Island
• Flower Lei Greeting, Color Memory Album
\$ 999
From PHILADELPHIA! INCLUDES HOTEL & AIRFARE
Per person, dbl occ., PHH-B
Fly with the Best
UNITED AIRLINES
875 AAA Boulevard Newark 368-7700
KEYSTONE
Travel Agency
Some Booking Restrictions Apply. Holiday/Seasonal Supplements Will Apply At Certain Times of The Year. See Brochure or Call for Conditions Applicable to Your Specific Holiday. Prices Subject to Change.
Pleasant Hawaiian Holidays
"Making Paradise Affordable!"

ENTERTAINMENT CALENDAR

THEATER

- "Love in E Flat," the romantic comedy by Norma Krasna, will be staged at 8:15 p.m. on June 10-11, 17-18 and 24-25 in Newark's Chapel Street Theatre. The show is the annual fund raiser of the Chapel Street Players. Tickets cost \$8. Call 368-2248.
- "Li'l Abner," the comedy based on the Al Capp comic strip, will be staged June 10-11 by the Wilmington Drama League, Lea Boulevard, Wilmington. Tickets cost \$10 for adults, \$6 for students. Curtain time is 8:15 p.m. Call 655-4982.
- The Dance Network, a modern dance ensemble in Newark, will perform at 8 p.m. Friday through Sunday, June 10-12 at The Network center for the arts, Haines Street and East Delaware Avenue. Featured will be several new works, including collaborative pieces with kinetic sculptor Anthony Carter and musicians Paul Woznicki and George Christie. Admission is \$5. For reservations, call Linda Moores at 368-0365.
- Bill Daugherty and Robin Field, a new vaudeville duo, will perform at 8:15 p.m. Friday, June 17 in the University of Delaware Bacchus Theatre, located in the Perkins Student Center on Academy Street. Admission is \$6. Call 451-2631.
- The Philadelphia Civic Ballet Company and Voloshky Ukrainian Dance Ensemble will perform "Dance, Dance, Dance" at 8:30 p.m. Saturday, June 18 at Longwood Gardens. The organizations, two of Philadelphia's oldest dance companies, will share the Open Air Theatre stage to present classical ballet and ethnic dance. Tickets cost \$10. Call (215) 564-1505.
- "Finian's Rainbow" will be staged this summer by The Brandywiners on the outdoor stage at Longwood Gardens in nearby Pennsylvania. Show dates are July 28-30 and Aug. 4-6. Tickets cost \$10 and may be reserved by writing: Brandywiners Ltd., P.O. Box 248, Montchanin, DE 19710.

MUSIC

- Newark Community Band will perform at 1 p.m. Saturday, June 11 at the Bethany Beach Bandstand.
- The Kennett Symphony Orchestra, conducted by Newark native Mary Woodmansee Green, will perform "Music Under the Stars" concerts at Longwood Gardens at 7:30 p.m. Saturdays, June 11 and July 9. The June 11 concert will feature music from Great Britain, with the Mary Green Singers and special guest narrator James Mellon, Her Majesty's consul-general in New York City. Pre-concert program will be by an ensemble from the North Delaware

Oratorio Society. The July 9 concert will feature the music of George Gershwin, with opera singers Robin Wilson and Kevin Short, the Mary Green Singers and the Hagopian Trio. Tickets cost \$10. For details, call the Kennett Symphony at (215) 444-6363.

- Country music stars George Jones and Johnny Paycheck will perform at 2 p.m. Sunday, June 12 at Fair Hill, Md. Tickets cost \$15 in advance, \$17 the day of the show, and are available locally at Wonderland record stores.
- The Triple Threat Quartet, a Delaware Valley woodwind ensemble, will perform "Musical Buds and Blooms, from Bach to Bebop" at 7 p.m. Tuesday, June 14 at Longwood Gardens.
- Guitarist Peter Segal of Philadelphia will perform at 7 p.m. Thursday, June 16 at Longwood Gardens.
- The First State Symphonic Band, conducted by Lloyd H. Ross, will perform Friday evening, June 17 during the Hagley Museum fireworks and Saturday evening, June 18 at Wilmington Waterfest.
- The Tommy Dorsey Orchestra, conducted by Buddy Morrow, will perform at 2 p.m. Sunday, June 19 in the Grand Opera House, Wilmington. Tickets cost \$12.
- Mehesvara Das will be featured in a New Age music concert at 7:15 p.m. Sunday, June 19 at the Sivananda Yoga Center, 2307 Baynard Blvd., Wilmington. Admission is free.
- Folksinger Saul Broudy will perform at 7 p.m. Tuesday, June 21 at Longwood Gardens, Pa.
- The First State Symphonic Band of Newark will perform at 7 p.m. Thursday, June 23 at Longwood Gardens, Pa. The program will feature Sousa's "The Washington Post March" and "Stars and Stripes Forever," Del Borgo's "Gallic Rhapsody," Elliot's "British Eighth March," Barker's "Selections from Les Miserables," and Reed's "Second Century March."
- Country Current, the U.S. Navy band, will perform "Music from America's Heartland" at 9:15 p.m. Saturday, June 25 at Longwood Gardens, Pa.
- George Winston will perform a solo piano evening at 8 p.m. Thursday and Friday, July 14 and 15 in the Grand Opera House, Wilmington. Tickets cost \$16-to-\$20.
- Preservation Hall Jazz Band will perform authentic New Orleans jazz at 8 p.m. Thursday, July 28 in the Grand Opera House, Wilmington. Tickets cost \$12-to-\$16.

ART

- L.B. Jones Gallery, 709 Tattall St., Wilmington, is showing the works of four artists through June. They are Janet Cleveland, ceramic sculpture;

Lanyon works to be shown at Fort Delaware

E. Jean Lanyon at work on Pea Patch Island.

An exhibition of E. Jean Lanyon watercolors depicting scenes from Pea Patch Island will open Saturday, June 11 at Fort Delaware State Park. Lanyon has spent much time on the Delaware River island, recording its wildlife and historic buildings. Fort Delaware was a notorious Union prison camp during the Civil War. "The landscape of Delaware is perhaps not as dramatic as that of South Dakota," Lanyon says, "but there is almost a secret beauty that is gentle, softly tonal and enchanting. It is one that must be tuned in, to look carefully for its whisper, to seep in the soft song of the marsh grasses, the birds in the reserve, the tangle of the wooded areas." Lanyon says the art resulting from time spent on Pea Patch Island reflects "contrasting elements of formal geometric patterning of the fort and tangled natural growth on the island itself." The works will be shown 11 a.m. to 5 p.m. weekends at Fort Delaware State Park. Park admission is free, but the 15-minute boat ride from Delaware City is \$2.50.

- Kathie Wolfson, ceramics; Steve Lewis, works on wood; and Carson T. Zullinger, photography. Opening reception for the artists will be held 5-7 p.m. Friday, June 10.
- "Shakespeare in 19th Century Painting: The Sandor Korein Collection" will run to June 26 at the Delaware Art Museum, 2301 Kentmere Parkway, Wilmington. During the Shakespeare revival of the 18th and 19th centuries, artists drew on the playwright's many characters for inspiration. The Delaware Art Museum exhibition will highlight a portion of those works from the collection of Sandor Korein of East St. Louis, Ill. Museum Senior Docent Jeanne Funderburk will conduct special tours of the exhibition at 2 p.m. Tuesday, June 21 and 2 p.m. Saturday, June 25. For details, call 571-9590.
- "Helen Mason: Form and Spirit," an exhibition of recently completed multiple piece works by the Delaware ceramic artist, will run through June 19 at the Delaware Art Museum, 2301 Kentmere Parkway, Wilmington. Mason's works are based on the Japanese concept of the ceremonial gift. In Japan, gifts may be only tokens of modest value, but they are elaborately wrapped in beautiful materials and carefully tied so the process of unwrapping the gift becomes the central focus of the gift-giving ceremony.
- Sculpture of Newark artist Debbie Hegedus will be on view through June at the Delaware State Arts Council Gallery I in

the Carvel State Building, 9th and French streets, Wilmington. A reception for the artist will be held 5-8 p.m. Friday, June 10. Also, the DSAC Gallery II will show photographs by Ken Marchionno, a university of Delaware graduate, through the month.

- "The Lasting Image," an exhibition of natural history sculptures by local artist A.J. Obara Jr., will run through Sept. 4 at the Delaware Museum of Natural History, Del. 52, Greenville.
- An exhibition of works by Pennsylvania artist Mitch Lyons will run to June 17 at The Station Gallery, 3922 Kennett Pike, Greenville. The show will include Lyons' one-of-a-kind clay pots and monoprints.
- Work by Pennsylvania artist Margaret Matuszewski will be shown through June 14 at Your Home Art Gallery, 2900 Concord Pike, Wilmington,

CINEMA

- "From the Mixed-Up Files of Mrs. Basil E. Frankweiler — The Hideaways," 2 p.m. Sunday, June 12, Delaware Art Museum, 2301 Kentmere Parkway, Wilmington. Admission is \$3.
- "Death of a Bureaucrat," 1966 Cuban satire on bureaucracy with English subtitles, 7:30 p.m. Sunday, June 12, 140 Smith Hall, University of Delaware. Free.
- "Hamlet," 8 p.m. Tuesday, June 14, Delaware Art Museum, \$4.
- "Sugar Cane Alley," 1983 French film made in Martinique about a shanty-town boy seeking an education during colonial times, 7:30 p.m. Sunday, June 19, 140 Smith Hall, University of Delaware. Free.
- "The Taming of the

- Shrew," 8 p.m. Tuesday, June 21, Delaware Art Museum. \$4.
- "Where the Red Fern Grows," 2 p.m. Sunday, June 26, Delaware Art Museum. \$3.
- "Men...," a 1985 German comedy about a stuffy businessman's plot to win back his wife from an obnoxious artist, 7:30 p.m. Sunday, June 26, 140 Smith Hall, University of Delaware. Free.
- "Romeo and Juliet," 8 p.m. Tuesday, June 28, Delaware Art Museum. \$4.
- "The 5,000 Fingers of Dr. T," 2 p.m. Sunday, July 10, Delaware Art Museum. \$3.
- "Dimenstogia in 3-D," 2 p.m. Sunday, July 24, Delaware Art Museum. \$3.
- "The Three Lives of Thomasina," 2 p.m. Sunday, Aug. 7, Delaware Art Museum. \$3.
- "Old Yeller," 2 p.m. Sunday, Aug. 21, Delaware Art Museum, \$3.

BEST HORSE

Boutin, ever the trooper, was not bothered by the media circus that developed around what was planned to be a small, quiet service. The story was picked up off the wire services by The New York Post, a number of local papers were present and the ABC affiliate from Philadelphia showed up. "I think it's great. It's great

publicity for Delaware Park, it's good publicity for Terry, and hey, it's for fun." Shortly after the ceremony, the bride and groom departed for the box seats, where the couple spent the day, as usual, watching the races. A reception was held after the races in the clubhouse. "We started simple, with

dresses and not gowns. Now that I've really gotten into it, I would have liked to have gone 18th century, with the dresses and coming up in the carriage, and the whole bit, with hats." Quite a jump for a couple that met in a feed store south of Newark. At the time, Boutin ran a boarding facility for horses on Frazer Road in Glasgow. "I had never been on the racetrack backside until I met Terry." Now, she helps him care for the horses, and with her purchase of South Ten Farm south of Odessa, will take care of the horses Terry lays up from racing. She first started riding Chincoteague ponies at the age of five, owned her first thoroughbred at nine, and has ridden horses for show and pleasure since. She plans to get more serious about riding when the farm is set up. Sunday found the couple in their usual box, sans formal clothes and media coverage, with her children, Jessica and Travis, in tow.

CHICKEN

Most of his cooking experience has been gathered from casual hands-on practice and "winging it," although he did get some of his foundation training by observing the chefs of Potter's Lodge on Blue Mountain Lake in New York during his summers away from Radnor College. Later, while serving a five-year tour of duty in the U.S. Navy, the Vilaneuva native ex-

panded his culinary repertoire to include many Polynesian and Oriental dishes. This Saturday's contest, sponsored by the Delmarva Poultry Industry will be Bartley's first attempt at competition cooking. His friends in Newark wish him well and win or lose, they figure this biology teacher and his "Chicken Marsala with Artichoke Hearts" are both well worth crowing about.

Put Some Sizzle In Their Summer At The Western YMCA

The Best Summer For Kids

It all begins with YMCA Day Camp sign-up at the Western YMCA. Day camping can help fill your need for Child Care and your child's need for fun in the "great outdoors" this summer—fresh air, arts and crafts, a caring camp staff, and so much more.

The YMCA Has A Camp For Every Kind of Kid

Best of all, you can be assured that a Western Y camp is a safe, supportive place where your child will learn skills and values, and make friends they'll never forget. So put some sizzle in their Summer—Sign them up today!

Call or Come In To The Western YMCA To Sign Up For Camp Wassagui
Ages 5-11 or 'Lil Explorers Ages 3-5
WESTERN BRANCH YMCA
2600 Kirkwood Highway - Newark, DE 19711
(302) 453-1482

The experience that lasts a lifetime.

WE'RE FIGHTING FOR YOUR LIFE

CHURCHES

'Pig pastor'

Courageous Haitian minister to speak in Newark

The Rev. Alain Rocourt of Haiti, who was in the thick of efforts to democratize that nation before being driven from his home in a hail of bullets, will be special guest speaker at Newark United Methodist Church on Sunday, June 12.

Rocourt, who will speak during the 9:30 a.m. worship service, was reared in a Methodist home and, after earning a bachelor of divinity degree in 1954, began active ministry in his homeland of Haiti.

In 1960, he became deeply interested in the dire poverty of the peasants of Jeremie, whose chief income was derived from the sale of pigs. The pigs continually died of cholera, causing severe economic hardship among the peasants.

Rocourt took it upon himself to learn about cholera, and soon began securing vaccine to protect the stock. Carrying the vaccine in a flask, he visited the peasants on horseback to offer vaccinations and became known as the 'pig pastor.'

His venture grew into the largest rural

development project managed by any church in Haiti.

Rocourt created the Port-au-Prince Lay Leadership Training Center in 1970, with satellite centers in four different geographical areas.

When the dictatorial regime of the Duvalier family fell in February 1986, Rocourt believed the church was blessed with an opportunity to develop a new consciousness among the masses about personal dignity and the role the common people could play in shaping a new government.

A program named Formation in Haitian Christian Citizenship was designed, with 2,000 workers carrying the vision to the people.

Rocourt was chosen as the Federation of Protestant Churches' representative to the Haitian Electoral Council in June 1987. The Council was given the task of organizing and controlling the general elections, and Rocourt was known for his support of democracy.

Rev. Alain Rocourt, exile from Haiti.

The Nov. 29, 1988 election ended in bloodshed, and Rocourt's home was attacked by soldiers and 'tontons macoutes' armed with hand grenades and submachine guns.

Rocourt and his family escaped unhurt and went into hiding. With the help of family and friends, they escaped to the United States.

Salem Church's Jester wins Denman Award

Barbara Jester, a member of Salem United Methodist Church near Newark was awarded the prestigious Denman Award for Evangelism by the Peninsula Annual Conference of the United Methodist Church.

The award was made on Tuesday evening, May 24, in a special ceremony prior to the gala celebration of the 250th anniversary of John Wesley's Aldersgate experience.

In selecting Jester for the award, the Division of Evangelism of the Conference, said, "Her record, both at the local church level and the conference level, is without equal. She has given freely of her time in service and travel for the cause of evangelism."

The statement went on to say, "We know her best by the leadership she brings the Conference through her work as secretary of the Division of Evangelism. She exhibited outstanding leadership in the 'Ways of Witnessing' program and 'Offer Them Christ.'"

The division feels that her major strength is in her ability to motivate and coordinate local churches in her district for evangelism.

A life-long United Methodist, Jester gave her life to Christ at the age of thirteen while she was a camper at Camp Pecometh, the youth camp near Centerville, Maryland, owned and operated by the Conference. She grew up in Mt. Salem United Methodist Church, but is now an active member of Salem.

She has worked in evangelism

on the conference level, serving as an officer of the Division of Evangelism for the last four years. She has been re-nominated, and is expected to be re-elected, to serve again on that division.

In her local church she is on the "Reach Out Team," their evangelism team. Working creatively to welcome newcomers, as well as to care for regular members, the team visits every visitor to Salem UMC on the Sunday they visit, if possible. Contacts are made early in the week to those unable to be reached on Sunday.

Salem UMC has grown in recent years. They just completed a new building on Salem Church Road to house their growing congregation. "We now are visible," Jester said, "because we have a steeple."

Jester has also been the chairperson of evangelism for the church. She left that post, to allow a younger person with "great ideas for evangelism" to continue the work.

Jester is married to Lawrence Jester, and they are the parents of two grown children and the grandparents of one.

Commenting about her award and her work in evangelism, Jester said, "I feel strongly about 'Offer Them Christ' (a conference-wide evangelism program in 1987) in our area and how it has been a tremendous outreach in our community. If it continues in this vein of reaching out in Christ's name, we will be doing the work of the church."

Glasgow Presbyterian breaks ground for church

Glasgow Reformed Presbyterian Church held ground breaking ceremonies Sunday, June 5 for its new \$1.1 million facility.

The new church will be constructed on a 15-acre tract on Del. 896, about one and one-half miles south of Glasgow.

Church leaders selected the site because it is centered in one of New Castle County's fastest-

growing areas.

In making plans for the new church, they worked closely with the Delaware Department of Transportation, which is planning to rebuild Del. 896, and with a developer who is planning to construct a residential community adjacent to the church property.

The 16,600-square-foot structure will be built by Watco Inc.

of Newark, and is scheduled for occupancy in March 1989.

The design follows the lines of traditional church architecture, with a brick exterior and colonial trim.

In addition to a 1,000-seat sanctuary, the building will contain church offices, multi-purpose educational facilities and nursery accommodations. Construction is being financed

by two bond issues administered through the Reliance Trust Company of Atlanta, Ga.

Glasgow Reformed Presbyterian Church was established in 1986 to meet the spiritual needs of the growing Glasgow area. Today, average attendance is 470.

The congregation currently meets in the Wilton Corporate Center on U.S. 40 at Wilton.

CHURCH CALENDAR

'Gospelizing for Cancer Awareness' will be held for the 11th year on Saturday, June 11 at New Galilee Baptist Church, 414 Cedar Ave., Belevedere. The event is sponsored by Chaplain Ethel Cooper and Rev. William Wilmore. Newark's First Christian Women's Club will hold a "Sugar and Spice" luncheon at noon Monday, June 13 in Clayton Hall on the University of Delaware's north campus. The luncheon will feature young women's fashions by Stephanie Shader and vocal selections by Kim Yokoyama. Cost is \$6.75, and a free nursery will be available at 357 Paper Mill Rd. Reservations for the luncheon and babysitting are due by June 9. Call 368-1928, 737-9365 or 737-0770.

Faith Baptist Church, 4210 Limestone Rd., Pike Creek, will host the Clearwater, Fla. Christian College summer musical ensemble at 7 p.m. Thursday, June 16. The six-member ensemble will present a program of music and testimony. Rev. Ronald McDonald, tour evangelist, will offer a message. White Clay Creek Presbyterian Church, Polly Drummond Hill Road, will hold vacation Bible school 9-11:30 a.m. Monday, June 20 through Friday, June 24. Theme is "Discovering God's Power at the Wonderfaire." The program is for children ages 3-12. Featured will be Bible study, games, crafts, recreation and songs. For details or to register, call 737-2100.

Faith Baptist Church, 4210 Limestone Rd., Pike Creek, will hold daily vacation Bible school 9 a.m. to noon Monday, June 20 through Friday, June 24. Theme for the week will be "Champions for Jesus." The program is for youths age four through eighth grade. There will be a special closing ceremony at 7 p.m. Friday, June 24. For details or bus information, call the church office at 998-4105. New Ark United Church of Christ will sponsor a violin recital to benefit the Sister City Project between Newark and San Francisco Libre, Nicaragua, at 8 p.m. Friday, June 24. The recital will be held in Newark United Methodist Church, 69 E. Main St. Featured will be Laura McGinnis, violinist, who is one of the most sought-after chamber musicians in New York City. She will be accompanied by Cullan Bryant, pianist. Donation is \$5, and tickets are available from New Ark United Church of Christ, Newark United Methodist Church, Sister City Project, Newark Peace Fellowship, Pacem in Terris and CASA. Tickets will also be available at the door. Word of Life Christian Center, located in the Barksdale Professional Center, will hold vacation Bible school

Monday, June 27 through Friday, July 1. Classes will meet 6:30-8 p.m. and are open to all children from preschool to sixth grade. The school will feature clowns, puppets, arts and crafts, games and prizes. For details, call 453-1183. Calvary Baptist Church, 215 E. Delaware Ave., is planning its second annual outdoor summer musicale for 7 p.m. Saturday, July 16 on the church green. The event is designed to celebrate Christ through music, and volunteer singers are being sought.

WEDDING

Crystal Harrah Talarowski

Harrah-Talarowski

Crystal A. Harrah of Wilmington and Stephen A. Talarowski of Newark were married Saturday evening, June 4 at St. John the Baptist Roman Catholic Church in Newark.

The bride is the daughter of Mr. and Mrs. Paul P. Harrah of Wilmington. She is a graduate of the James H. Groves High School and is employed by a temporary help service.

The groom is the son of Mr. and Mrs. Francis D. Talarowski of Newark. He is a graduate of Newark High School and is employed by Acme Supermarkets.

Look out! See your view improve with prescription sunglasses. See summer at its brightest with no squinting or strain, nothing but a beautiful view. Look your best, too, in summer's newest fashion frames. \$20. OFF. A complete pair of prescription eyeglasses or contact lens package. Coupons may be applied when duplicating or filling prescription. OFFER EXPIRES JUNE 30TH 1988. OR ASK TECHNICIAN ABOUT OUR NEW FREE GIFT PROGRAM. DAILY WEAR SOFT CONTACT LENSES \$19.00. SINGLE VISION \$49.00. BIFOCAL VISION \$59.00. EYE DOCTORS CENTER. OXFORD MALL • RT. 10 • OXFORD, PA. (215) 832-2020 • (215) 832-2645.

CHURCH DIRECTORY

Table with multiple columns listing church names, addresses, and service times. Includes: THE FELLOWSHIP, OUR REDEEMER LUTHERAN CHURCH, SAINT NICHOLAS EPISCOPAL CHURCH, FIRST PRESBYTERIAN CHURCH, ST. JOHN'S EV. LUTHERAN CHURCH, GRACE EVANGELICAL FREE CHURCH, UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK, WHITE CLAY CREEK PRESBYTERIAN CHURCH, CHRISTIANA UNITED METHODIST CHURCH, FIRST CHURCH OF CHRIST SCIENTIST, SALEM UNITED METHODIST CHURCH, GLASGOW CHURCH OF THE NAZARENE, FIRST ASSEMBLY OF GOD, WESLEYAN CHURCH, THE NEWARK UNITED CHURCH OF CHRIST, PRAISE ASSEMBLY, PENACADER PRESBYTERIAN CHURCH, FAITH LUTHERAN CHURCH, NEWARK UNITED METHODIST CHURCH, AGAPE FELLOWSHIP.

Get a Good, Safe, Grip on Your Soles! New SoleGuard from Cat's Paw. \$1 Off With This Ad. MEN'S or WOMEN'S. Good Thru June 18th. Fast Dependable Service at ABBOTT'S SHOE REPAIR. 92 E. MAIN ST., NEWARK. Hrs: Mon., Tues., Thurs., Sat. 9-5:30. Wed. & Fri. Till 9. 368-8813.

COMMUNITY CALENDAR

THURSDAY 9
 • Newark Jaycees will hold a membership meeting at 8 p.m. in the Brookside Community Center on Marrows Road.

FRIDAY 10

• Registration for Newark Safety Town, a popular children's safety program held annually at Downes Elementary School by the Newark Department of Parks and Recreation, will open for out-of-city residents this morning. The program is for children 4-6. Cost is \$19 for non-residents, \$16 for city residents. For details, call 366-7060.
 • Common Cause of Delaware will hold its annual spring dinner tonight at the Wilcastle Center, 2600 Pennsylvania Ave., Wilmington. Guest speaker will be Ralph Neas, executive director of the Leadership Conference on Civil Rights. For details, call 656-8966.
 • Brandywine Creek State Park, Adam's Dam Road, north of Wilmington, will hold stargazing sessions with the Delaware Astronomical Society at 9 p.m. tonight and Saturday night, weather permitting. For details, call Bob Ernst at 655-5740.
 • Newark Senior Center, 9 a.m., bowling, Blue Hen Lanes; 9:30 a.m., shopping; 10 a.m., Signing Group; 1 p.m., Senior Players rehearsal.

SATURDAY 11

• New Ark Fife and Drum Corps is attending the National Fife and Drum Muster this weekend at Richmond Hill Park, Queens, N.Y.

• Brandywine River Museum, U.S. 1, Chadd's Ford, Pa., will hold its fourth annual bonsai exhibit today and tomorrow. The display will include trees and plants of the 50-member Brandywine Bonsai Society. Hours are 8:30 a.m. to 4 p.m. both days. Admission is \$3 for adults, \$1.50 for children 6-12, students and senior citizens.
 • CONTACT Delaware, the crisis hotline program, will hold a garage sale 9 a.m. to 4 p.m. at Concordia Lutheran Church on Silverside Road, north of Wilmington.
 • Big Brothers/Big Sisters of Delaware will hold its annual picnic 10 a.m. to 4 p.m. at Banning Park, near Wilmington. The event is sponsored by Kirkwood Rotary Club, and 250 people are expected to attend.
 • Brookside Lions Club will hold a fund raising chicken barbecue noon to 6 p.m. at the clubhouse on Chestnut Hill Road, opposite Chestnut Hill Plaza shopping center.
 • Longwood Gardens will open its summer-long Festival of Fountains tonight. The festival will feature illuminated fountain displays at 9:15 p.m. every Tuesday, Thursday and Saturday evening. Often displays will be preceded by garden concerts at 7 p.m.

MONDAY 13

• Registration begins today for special summer reading programs sponsored by Newark Free Library and the Friends of the Newark Free Library. The Read-Together program is for youths ages 3-6, and the Look Us Up This Summer program is for youths in grades one through five. Both programs feature reading awards and parties. Registration will continue all this week

at the library, 750 Library Ave. For details, call 731-7550.
 • Birchwood Park-Fox Chase Civic Association will hold an anniversary celebration at 7 p.m. in the Gallaher Elementary School cafeteria. The celebration marks the reorganized civic association's first year, and residents are invited to attend to see what the new organization has accomplished through 1987 and 1988. On hand will be Gary Jones of Delmarva Power and Light Company to discuss street lights, and a New Castle County complaints officer to answer questions about junk, abandoned cars, high grass, trash and other concerns.
 • Newark Coin Club will meet at 7:15 p.m. in the cafeteria of Maclary Elementary School, Chapel Hill. There will be a display of modern paper money. For details, call Carl Riethe at 322-2822.
 • Delaware Valley Branch of the Royal Scottish Country Dance Society will offer a Scottish country dance class at 8 p.m. in St. Thomas Episcopal Church, South College Avenue. Classes will continue Monday nights through August 29. Offered are lessons for beginners and for more experienced dancers. For details, call Margaret Sarner at 453-1290 or 366-2898.
 • Newark Senior Center, 10 a.m., knitting instruction; 11 a.m., exercise; 12:30 p.m., canasta, movie; 12:45 p.m., bridge.

• University of Delaware Ice Arena will offer ice skating lessons, from tots and beginners to advanced, beginning today. For details, call 451-2868.
 • Families Caring for Elderly Relatives will meet at 7:30 p.m. in the New Castle County Cooperative Extension Office in the University of Delaware's Townsend Hall on South College Avenue. Topic will be housing options for senior citizens, with information on foster care, home sharing and retirement apartments. For details, call 451-1239.
 • Newark Senior Center, 10 a.m., enjoyment bridge, Walking Group, Bible study; 12:30 p.m., 500 and Tuesday After Lunch program entitled "Foster Care," with Agnes Pennock and Paulette Austin of Geriatric Services.

WEDNESDAY 15

• Old Timer's Day will be held at 10 a.m. in Banning Park near Wilmington. There will be prizes for the oldest woman and man, and the couple married longest. Newark's Banjo Dusters will perform at noon. Everyone 55 or older is welcome to attend. Rain date is Thursday, June 16.
 • Summer Skating Sampler, a program in which ice skaters will demonstrate various aspects of skating for the public, will be held at 7:30 p.m. in the University of Delaware Ice Arena on South College Avenue. The sampler will be followed by a public skating session from 8-10 p.m.
 • Newark Senior Center, 9 a.m., chess; 10 a.m., Old Timer's picnic, art class, blood pressure screening, needlepoint; 12:30 p.m., pinochle; 12:45 p.m., bingo.

THURSDAY 16
 • Newark Free Library, 750 Library Ave., will show films for children 6-12 at 11 a.m. and 7:30 p.m. Featured will be "Paul Bunyan," "Casey at the Bat" and "Lonesome Ghosts." For details, call 731-7550.
 • New Castle Chapter of the American Association of Retired Persons will hold its annual picnic 11 a.m. to 2 p.m. at Carey Pavillion in Banning Park, near Wilmington. Cost is \$5.25 per person, and reservation deadline is June 13. Call Fran Joseph at 994-6347.
 • Greater Newark Newcomers Club will meet at 7:30 p.m. in the Newark Senior Center, 300 E. Main St. For details, call Vicky Risacher at 368-5066.
 • Newark Senior Center, 9 a.m., preregistration for food distribution, ceramics; 10 a.m., Choral Group, discussion; 12:30 p.m., Back When program, duplicate bridge, shuffleboard; 1 p.m., dance lessons; 1:30 p.m., Alzheimer Support Group.

• Newark High School Class of 1962 will hold its 26th class reunion June 18. For details, call Jim Russell at 834-6665.
 • "Pehr Kalm and His Voyage to North America," an exhibit on the well-known Finnish naturalist, will be on display June 18 through July 2 at Hercules Plaza, 1313 Market St., Wilmington. Kalm was trained in mineralogy, natural sciences, physics and chemistry before making the long sea trek to this continent. He was greeted upon arrival by Benjamin Franklin, and kept extensive diaries on the land's people, plants and animals.
 • Clean "Dirty Dancing" lessons will be offered 7:30-9:30 p.m. Monday, June 20 at the Unitarian Universalist Fellowship, 420 Willa Rd., by the Newark Center YWCA. Participants will learn Latin, contemporary and ballroom dance steps. Cost is \$6 for YWCA members, \$9 for the general public. Call 368-9173.
 • Newark Center YWCA will offer a workshop on premenstrual syndrome (PMS) 7-8:30 p.m. Thursday, June 23 at the Y building on South College Avenue. Martha Macris and Barbara Ryan of Planned Parenthood will be instructors, and will discuss the causes of PMS, who suffers from it and some of the current treatments. Cost of the workshop, for women only, is \$5 for YWCA members, \$7.50 for the general public. Registration is due June 17. Call 368-9173.
 • FinnFest USA 1988 will be held July 8-10 in Newark. The national celebration of Finnish-American history and culture will feature music, food, entertainment and workshops. For details, write: FinnFest, 1752 Dixie Line Rd., Newark, DE 19702.

FUTURE EVENTS

• Autism Association of Delaware is accepting registration for a bus trip to New York City to be held Saturday, June 18. The bus will leave the parking lot of the Margaret S. Sterck School for the Hearing Impaired, Chestnut Hill Road, at 8 a.m. It will depart from Radio City Music Hall at 7:30 p.m. Cost is \$22. For details, call 475-6641 or 731-9711.
 • Christiana High School Class of 1968 is planning its 20-year reunion, to be held June 18. For details, class members should contact Tim Campbell, 731-5421.

WOODSET 1-800-638-WOOD
 Custom Backyard Play Areas

 • Modular/Expandable
 • 4x4 Construction
 • All Pressure Treated Lumber
 • No Age or Weight Limitation
 Serving Southeast Pennsylvania, Delaware & Northern Maryland
 WOOD'N FUN P.O. BOX 2775 Wilmington, DE 19805 (302) 658-2266
 Leading The Way In Creative Play™

THE BRICK HOUSE
 GIFT SHOPPE
 TEMPORARY CLOSING SALE
 COUNTRY AND CONVENTIONAL GIFTS
 featuring
 •Gail Grisi and StenArt Stencils
 •Folk Art Paint
 Closing After Hours June 18th
 Will Re-Open Sept. 14
HAVE A GREAT SUMMER!
 705 OGLETOWN ROAD
 NEWARK, DE
 731-8520
 HOURS
 Wed., Thur., Fri. - 11:00 a.m. - 5:00 p.m.
 Sat. 10:00 a.m. - 5:00 p.m.
 MC • VISA • WSFS WELCOME

JOB OPPORTUNITIES WITH THE U.S. CENSUS BUREAU SUMMER OF 1988
ADDRESS LISTERS WANTED IN DELAWARE
 Must be....
 ■■■■ 18 years of age (or 16 with high school diploma)
 ■■■■ A U.S. Citizen
 ■■■■ Able to have use of a car.
 ■■■■ Able to take a short written test.
PAID TRAINING (\$3.35 PER HOUR)
\$5.50 PER HOUR AND 21¢ A MILE FOR USE OF CAR WHILE ON ASSIGNMENT
 To apply, call (215) 597-1990
 OR
 Go to your nearest Delaware Job Service
 Census Bureau is an Equal Opportunity Employer

Kmart America's Favorite Store
 The Saving Place
AMERICA'S GARDEN CENTER
 SALE STARTS WED., JUNE 8 ENDS SAT., JUNE 11

 JERRY BAKER, AMERICA'S MASTER GARDENER RECOMMENDS...

ORTHO SEVIN 5 Dust brand carbaryl insecticide 4-lb.	ORTHO Fence & Grass Edger 1-gal.	ORTHO Hornet & Wasp Killer 15-oz.
1.97	4.97 After Rebate	1.97 After Rebate
Kills a wide range of bugs, beetles and worms on vegetables and fruit, also controls fleas and ticks on animals.	Liquid Fence & Grass Edger. Apply in minutes, works in days and lasts for months.	Kills hornets, wasps and yellow jackets plus many others. High delivery for quicker kill.

Safer 24-oz. RTU Safer Pesticides Choose from Rose and Flower, Fruit and Vegetable or Garden Insect.	Spectracide 33 Plus Spot Weed Killer 32-oz. RTU.
2.37 ea. After Rebate	1.97

Lofts Quick Grow 3-lb. Box Fast germinating—lawn begins in 5 to 7 days. For sun and partial shade. Economical mix.	Lofts Green Acres Grass Seed 3-lb. Bag Fast germinating—quick to establish. Germinates in 5 to 7 days. Fast repair of bare spots.	HYPONEX Premium LAWN FERTILIZER 40-lb. Cow Manure Fertilizer covers 5,000 sq. ft.	HYPONEX TOPSOIL 40-lb. bag versatile topsoil.
3.99	3.28	7.97	1.77

Available at Your Local Kmart

SUMMER SAVINGS

At *SUPER STORE* Prices

Thru The Door ICE MAKER
SIDE BY SIDE
 19.5 CU. FT.
Refrigerator Freezer

SATISFACTION GUARANTEED
 *90-Day Refund or Exchange
 Option direct from GE.

Model TFX20RK

19.5 cu. ft. capacity; 6.68 cu. ft. freezer
 • Dispenses ice through the door •
 Three adjustable glass shelves • Moist
 'N' Fresh sealed high-humidity pan •
 Meat pan with adjustable temperature
 control • Automatic energy saver sys-
 tem.

\$859

TRUCKLOAD SAVINGS

4,000 to 33,000 BTU
Air Conditioners
 IN STOCK
 GE, EMERSON, FEDDERS,
 WHITE-WESTINGHOUSE

ZENITH THE NEW LOOK OF QUALITY

BIG SCREEN, BIG VALUE.
ZENITH 25" CUSTOM SERIES COLOR TV.

Zenith big screen Custom Series Color TV delivers more features you want, at affordable price.

- Chromacolor Contrast Picture Tube for superb picture sharpness and detail.
- 100% Modular Zenith Reliable Chassis for long life and dependability.
- 178-channel quartz electronic tuner, with 122 cable channels.
- Auto-Control Color System.
- Energy-saving Zenith Electronic Power Sentry.
- Programmable "Favorite Channel" Scan.

\$399

GENERAL ELECTRIC AUTOMATIC WASHER
ELECTRIC DRYER

EXTRA LARGE CAPACITY
 Regular wash cycle. Two wash-
 /rins temperature selections. Energy
 saving cold water rinse.

HEAVY DUTY
 Up to 130 minutes
 drying for heavy
 loads. Removable
 up-front lint filter.
 Smooth porcelain
 enamel drum.

\$209 WWA3100
\$169 DOE-4000

4,000 to 33,000 BTU
Air Conditioners
 IN STOCK
 GE, EMERSON, FEDDERS,
 WHITE-WESTINGHOUSE

RCA 13" DIAGONAL
COLOR TV

• Hi-Con picture tube screen
 • Automatic fine tuning
 • Super AccuFilter COTY
 picture tube
 • United XtendedLife chassis

\$139
 EXR 350

UNDERCOUNTER DISHWASHER

• Normal Wash Cycle . . . for
 today's most common dish-
 washing load
 • Dual-Action Filtering
 System
 • Energy-Saving Air Dry
 Option
 • Sound Insulation

\$199
 Whirlpool DU1098XR

SHARP. 4 Head VCR
 WITH WIRELESS REMOTE CONTROL

PRICED TO GO!
\$249

- 4 HEAD VCR with HG
- SPECIAL PLAYBACK EFFECTS
- 14 DAY/4 EVENT
- 17 FUNCTION REMOTE
- 16 CHANNEL PRESET
- 110 CHANNEL TUNER

SHARP. 19" DIAGONAL
COLOR TV

• Automatic Color System
 9ACS) with Indicator
 • Automatic Fine Tuning
 (AFT)
 • One Button Picture
 Balance Control

\$179
 192MP

Amana. Radarange.
 MICROWAVE OVEN

• Exclusive Rotowave
 Cooking System
 • 650 Watts Cooking Power
 • BIG 1.2 Cu. Ft. Interior
 • Only 21 3/4" Wide
 • 10 Power Levels

\$199 FULL SIZE!!
 R320T

HITACHI CAM N' CORD
 A World Leader in Technology
 VM 3000

Auto Focus Cam N' Cord with
5-speed Hi-speed Shutter

• Hi-Speed Shutter
 • 1/4" MOS Sensor (Mid IV)
 • 7 LUX @ 50 IRE
 • 300 Lines
 • Auto White Balance
 • Self Timer
 • Weighs 6.2 lbs. w/Battery

\$1099 WITH CASE

FREE CAM-N-CORD DRAWING - FILL OUT COUPON BELOW

GARRETT MILLER CAM CORD GIVE AWAY
 NO PURCHASE NECESSARY. MUST BE 18 OR OLDER TO WIN

NAME _____
 ADDRESS _____
 PHONE _____

DRAWING DATE: JUNE 17, 1988 WINNER TO BE NOTIFIED BY JUNE 18, 1988

MAGNAVOX 13" DIAGONAL
PORTABLE COLOR TV

• Multi-function 17 button IR remote
 • Contrast 52 picture tube
 • Random access touch tuning
 • Two-speed scan tuning
 • Alternate line tuning
 • Red LED channel display
 • Electric volume control

\$199
 R34044 WITH REMOTE

SPACE SAVER

• Touch Controls
 • 5 Cubic Foot
 • 500 Watts

Save counter space mount Little Litton on a wall or under a kitchen cabinet with optional mounting kit.

\$149
 Little Litton 1139

ZENITH 19" DIAGONAL
COLOR TV

• Custom Series
 • Wireless Remote Control
 • Auto Control Color

\$249
 SD 1907

Your *SUPER* Store

Quantities are limited . . . Hurry in today! All advertised special are subject to prior sale. All merchandise is priced for pickup. **FREE** factory service (parts & labor) on all items

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

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

Turn off Maryla Avenue at Mellon Bank
(332) 656-311

**MISSING
PAGE(S)**

SPORTS

June 16, 1988

NewArk Post

B section

Swedes will compete in Kirkwood Soccer Tournament

Two girls teams from Sweden and two boys teams from the Philippines will be featured at the annual Kirkwood Soccer Club tournament to be held Friday, June 17 through Monday, June 20.

More than 3,000 players from 184 teams in 15 age brackets will play 317 games on 19 different Newark-area fields over the course of the three-day event.

The Swedish teams are from Kalmar Sweden, sister city to Wilmington. Outside of

the teams from the Philippines, all the other teams are from the East Coast.

Kirkwood representative teams will be among the competitors.

Thirty of the teams will be housed with Kirkwood players, local teams will commute, and the rest will fill up the local hotels. The economic impact of the 10,000 people the tournament draws is staggering.

The tournament starts with registration at 5

p.m. on Friday. The preliminary rounds start at 8 a.m. Saturday, and run to Sunday night. The final rounds will start Monday at 8 a.m. Rules of the tournament assure each team at least three games.

The games will be played at a number of fields around Newark: a plurality at the University of Delaware stadium complex off South College Avenue, and also fields at the University of Delaware Carpenter athletic

complex off Main Street, Newark High School, Glasgow High School, McVey Elementary School, Gauger Middle School, and the Kells Avenue Park.

Headquarters for the tournament are underneath the Delaware Stadium bleachers (on the home side, facing South College Avenue). Schedules and all information about the tournament will be available there, as will concessions and premiums.

Gymnasts Sharon Donato and Susan Wineberg are teammates and friends.

On the beam

Friends Donato, Wineberg compete in gymnastics nationals

by David Woolman

They shaved their legs, cut their fingernails and toenails, and laid off ice cream for a week to prepare. Who ever said gymnastics was easy?

Sharon Donato and Susan Wineberg participated in the U.S. Association of Independent Gymnastics Club nationals this past weekend. And while some of their preparations are lighthearted (shaving their legs and cutting their nails "makes us feel lighter," says Donato; cutting back on the ice cream actually does), the nationals, like any other meet, are taken very seriously.

"I guess you could say they're nerve-wracking," says Wineberg, a sophomore at Newark High School. "I get real quiet."

"She gets mean," says Donato, a senior at William Penn, inducing some friendly fisticuffs between the friends.

They first met five years ago at First State Gymnastic Club. Now, they carpool to Harford County, Md., where they train, Donato in Class II and

Wineberg in Class I. Only the elite class, achieved by Newark gymnast Wendy Weaver and national team aspirants, is higher.

The effort is taxing in any number of ways. "I have one hour to do my homework before leaving for Harford," says Donato. "I try to do it in the car as I'm not tired."

"When you get home, you're tired, and don't feel like doing homework," says Wineberg. Their academics have survived, Donato earning high honors at Penn and acceptance to the University of Delaware.

Neither has much chance to socialize outside of class or participate in the usual gamut of high school activities.

"I have a limited number of friends at school, but they're good ones," says Wineberg. "They understand why you can't do things."

The friends they have made through gymnastics, in the gym and across the country, have made up for it, say the pair.

These things, plus the physical and emotional strain of training and competition has brought up the idea of quitting

AT A GLANCE

Anna Wojewodzki, a member of the advanced optional team at Rebounders Gymnastics Center, also qualified to the U.S. Association of Independent Gymnastics Club nationals held June 9-11 in Greenville, S.C.

Wojewodzki has been a member of the team for two years, during which she has competed in Buffalo, N.Y., Lansing, Mich., and Tampa, Fla.

She qualified for the nationals with a 34.25 all around score in a meet this year.

She won the Most Improved Gymnast award for the team, which will travel to Brisbane, Australia to perform at the World Expo this summer.

Wojewodzki, 14, is an honor roll student at Shue Middle School, where she plays first clarinet in the school band.

"lots of times," says Donato. She never really has, though. "It's a way of life."

"I don't think I ever disliked going," says Wineberg. "It's fun. I'm bored when I'm not in the gym."

This was Donato's last meet. Delaware does not have a gymnastics team, and going to college and compete would be too much of a strain.

Wineberg plans to continue, moving to advanced optional competition next year. She hopes to get a scholarship to compete on the college level. A number of things kept her from

moving to elite class.

"I thought I had the motivation when I was 11 (when she first qualified for Class I) but things changed." The training is that much harder and the pressure is that much higher. She now feels it would not have been as much fun.

"I never really wanted to go to the Olympics," says Wineberg. "I just wanted to be Class I."

She sees only one drawback to continued participation to the sport. "I'm really going to miss Sharon."

Stormy round costs Matt Gordon in state tourney

by David Woolman

This time it was Matt Gordon's turn to be the Newark High School freshman to terrorize the best golfers in the state.

After last week's seventh place finish in the Blue Hen Conference tournament, behind teammate and medalist, freshman Jason Burns, Gordon shot a 75 to tie for the lead after the first round of the state golf tournament at Garrison Lake near Smyrna.

Another 18 holes saw him on the final green with a chance to tie before all hell broke loose, but more about that later.

"I was just hoping I would finish in the top seven," said Gordon of his feelings going into the tournament. "After the first day, I thought I had a shot."

His 75 was the best score he had ever put up at Garrison Lake, a course he says he likes very much. He felt a little nervous that night, and the next morning, Newark High team captain Ty Tomashek helped calm him down on the ride down to the course.

"I really putted well," said Gordon. "Everything was falling into the hole."

"Today I wasn't very consistent," he added in hindsight. "I should have played better. I didn't hit a lot of greens. I just sank the up and downs. When I

Newark's Matt Gordon

got done, I looked back on my round and felt disturbed."

After putting past the hole all day, he tried to adjust and hit his first puts on 16 and 17 too short, and ended up three putting both.

This left him on the 18th tee with what he thought was a tie. He played to the green before the thunderstorm-cum-tornado ripped through Smyrna, and officials made him mark his ball and stop play for 20 minutes.

"On 18 I was really nervous, because there were a lot of people around," said Gordon, who admitted that stopping for 20 minutes and putting for the state

See GOLF/4b

Funding snag delays Glasgow stadium lights

Plans to have lights installed at the Glasgow High School stadium has reached an impasse which is likely to prevent installation before the 1988 football season. The problem is money.

"We're a little short financially of getting it done by the fall," said Bob Bowers, the project coordinator. "I'm a little disappointed."

The project is being funded totally by private donations from the community; no school district or other public funds will be used. It was hoped that needed materials and services would be donated as well, but offers have fallen short.

Bowers is encouraged by the presence of corporate support, with Jiffy Lube providing partial sponsorship. Linda Forshey, in charge of retaining corporate

sponsors for the project, is looking for more support from the business community.

It is anticipated that there will be enough money to complete the project in February or March of 1989.

The Glasgow High Booster organization will lay the electrical conduit very soon with the money and services they have, and complete the project when more money comes in.

Working with the concept first used in the area by Newark High School, the Glasgow High Athletic and Band Booster Parents Organization decided to light the stadium in order to hold athletic and other events, like band competitions, at night to make the activities more

See GLASGOW/4b

SPORTS EXTRA

All-State baseball honorees

Local players named to Delaware Interscholastic Coaches Association All-State baseball team are:

- First Team**
 Ted Raftovich, catcher, Newark
 Scott Bowers, second base, Christiana
 Mitch Thomas, third base, Newark
 Bill Dilenno, outfielder, Newark
 Pedro Swann, outfielder, St. Mark's
 Bob Sonchen, pitcher, Newark
- Second Team**
 Tom Lyons, pitcher, Caravel
 Tim Sullivan, pitcher, St. Mark's
 Matt Olson, first base, Glasgow

- Ron Lynam, third base, Caravel
 Rich Crouse, shortstop, Caravel
 John Kwoka, St. Mark's, outfield
Honorable Mention
 Gary Lynch, second base, St. Mark's
 Kevin Mullins, shortstop, Christiana
 Derek Shaw, utility, Caravel
- All-State coach**
 Paul Niggebrugge, Caravel

Coach Ron Ludington and skaters.

Ludington 'coach of year'

Ron Ludington, director of the University of Delaware's Ice Skating Science Development Center, was named coach of the year by the Ice Skating Institute of America (ISIA).

The award, which honors skating coaches who have distinguished themselves by their coaching of individual and team championship events, was presented May 30 in Minneapolis at the ISIA's annual convention banquet. Mr. Ludington is only the third recipient of the award.

"I was totally surprised," said Ludington. "I'd never even thought about it."
 Ludington has coached 35 national champions.

SPORTS

Weaver, Boyd win fitness competition

The St. Mark's High School fitness teams finished first among all Delaware teams in the Eastern Regional Marine Corps Physical Fitness Meet held last month in Philadelphia.

Gymnast Wendy Weaver, of Wilmington Christian School, and wrestler and football player Bill Boyd, of St. Mark's, finished with the highest scores of individual participants from Delaware.

Weaver, a Newark resident, has been an elite class gymnast and an alternate on the U.S. national gymnastics team. She performed 42 pull ups, setting a meet record, and did 74 push ups to finish second in that event. Her first place finish overall in the regional competition led Wilmington Christian to a second place finish among Delaware teams.

Boyd finished third in the 188-

pound weight class at the Delaware state wrestling championships and captained the football team this year. He finished fifth in pushups with 90, fourth in pull ups with 34 and seventh in situps with 103. He finished eighth overall at the regional meet.

This year was the eleventh year in a row that at least one of the St. Mark's teams finished first in the state. The boys team consisted of Boyd, the team captain, Joe Aube, Mark Modesto, Steve Wright, Richard Shorter and John Ormsby. The girls team consisted of captain Danna Valla, Melanie Avenarius, Julie Dombrowski, Angela Miller, Kara Franklin, Nicole Chupka and Allison Barron.

Both Valla and Boyd received Marine Corps Distinguished Athlete Awards for their efforts.

Howell family offers wrestling school

The 1988 Here's Howell First State Wrestling School will be held Aug. 8-12 at Newark High School, and will feature instruction by members of Newark's wrestling Howell family.

Camp sessions will be 10 a.m. to 3 p.m. daily with an hour-long lunch break.

Dicky Howell, former Newark High School state champion and two-time National Collegiate Athletic Association (NCAA) qualifier at Lock Haven University, will be the camp director.

He will be assisted by his brothers Kurt and Brad. Kurt was a four-time state champion

at Newark, and Brad, a recent graduate of Newark, finished second in this year's state tournament.

Other instructors will include George DeAugustino, assistant coach at North Allegheny, Pa. High, the number one ranked team in the country, Matt Avery, Mike Millward, Willie Metzger, and Dick Howell Sr., the father of the three brothers.

Camp tuition is \$75, or \$60 for a team on 10 or more. For more information and a camp brochure, call 737-7655, or write Dick Howell, 1172 Elkton Rd., Newark, Del 19711.

NEWARK BABE RUTH

West Division

- (Second half standings)
- Maaco, 3-0
- Delaware Tire, 2-1
- Brookside Lions, 2-1-1
- L&PD, 1-1
- Newark Manor, 0-1
- Domino's Pizza, 0-3-1
- Gooddeal Transmission, 0-3

Brookside Lions 10, Gooddeal Transmissions 3. Butch Singleton, Drew Rash and Greg McFadden combined for a two hit, six strikeout, six walk performance. Singleton went three for four, and Mike Thomas went two for three. Mark Zych pitched for Gooddeal.

Brookside Lions 12, Domino's 12. Jason Lloyd went four for four and Butch Singleton went three for four for the Lions in a game called because of darkness. Danny Stout went three for four for Domino's.

Brookside Lions 7, Domino's 6. Butch Singleton gave up one hit in three innings of relief to win the game, and went three for four with one RBI to lead the Lions to the first half championship. Leon Barton hit a triple to knock in a run. Jamie Brentlinger pitched for Domino's and Danny Stout was one for two.

Delaware Tire 13, Domino's 10. Perry Sorrelles pitched the win, and Joe Bradley got the save. Sorrelles hit a bases loaded double, and Keith Duzan hit two doubles for Tire.

Maaco 12, Delaware Tire 8. Chris Carlini had four hits, Theron Hutton had three hits and Keith Wilson had two hits, each with a double, for Maaco.

Maaco 9, Locks and Protection Devices 3. Jon Casler and Chris Carlini combined to pitch a one hitter for the win. Casler, Keith Wilson and Rick Hasletts each had two RBIs.

Central Division

- Newark Lumber, 3-0
- Curtis Paper, 2-0
- Neal's Senators, 0-1
- FOP Lodge 5, 0-1
- TriState, 0-1
- McDonald's, 0-1
- Bank of Delaware, 0-1

Newark Lumber 5, FOP 2. Rob Rash pitched a six hitter and was two for three for Lumber. Kevin Lazarski struck out 14 in the loss.

Neal's Senators 12, Bank of Delaware 7. Jason Black pitched the win for the Senators. Rich Fester had two hits. Max Walton and Danny Reynolds had two hits each for Bank.

Tristate Dodge 16, Curtis Paper 6. Rusty Meredith went three for four with a walk and a triple, and Jack Duluca went three for four with a walk as well for TriState.

Newark Lumber 5, Neal's Senators 4. Rob Rash relieved Carl Shanok in the first inning and pitched shutout ball for Lumber. Chuck Bedford drove in Frank Thornton in the bottom of the seventh for the victory. Rich Warrington went two for three with a home run and a double. Mark Bolkovich and Dave Brock each had two hits for Neal's.

Newark Lumber 10, Bank of Delaware 5. Chuck Bedford struck out nine in a complete game victory. Rob Rash went two for three with five RBIs. Jeff Bond went three for four for Bank.

Newark Lumber 17, Bank of Delaware 8. Curt Bedford pitched a four hitter and struck out nine for the win. Rich Warrington went four for four, Steve Murphy and Rob Rash both went three for five and Chuck Bedford had two doubles for Lumber. Ron Jacobs and Mike Brady both had doubles for Bank.

Curtis Paper 10, TriState Dodge 9. Paper came back from an 8-0 deficit to win, aided by Jeff Chaplow, who hit a triple, and Steve Gibbs and Keith Landis, who each had two hits. Brian McMullen had three hits for TriState, and Rusty Meredith and Mike Gerhart had two hits.

Curtis Paper 5, McDonalds 0. Jason Brown nearly pitched a perfect game in a one hit performance, striking out 17. He had three hits, including a double and Steve Gibbs had two hits, including a double. Kevin Fitzpatrick had the hit for McDonalds, a single in the sixth. Rick Cherwyat struck out 10 for McDonalds.

Curtis Paper 5, McDonalds 0. Jason Brown nearly pitched a perfect game in a one hit performance, striking out 17. He had three hits, including a double and Steve Gibbs had two hits, including a double. Kevin Fitzpatrick had the hit for McDonalds, a single in the sixth. Rick Cherwyat struck out 10 for McDonalds.

COMMUNITY ATHLETIC

Standings

- Royals 9-0
- Indians 6-3
- Dodgers 6-4
- Phillies 5-4
- Yankees 2-7
- Orioles 0-9

Results

- Indians 32, Orioles 5
- Yankees 14, Phillies 13
- Dodgers 12, Orioles 5
- Royals 25, Yankees 1
- Royals 7, Orioles 0
- Phillies 13, Indians 11

CITY OF NEWARK, DELAWARE Department of Parks and Recreation SUMMER PROGRAM 1988 OFFERINGS

(366-7060)

TRIPS

NOTE: All trips will depart from and return to the Newark Municipal Building.

1. RINGLING BROTHERS AND BARNUM AND BAILEY CIRCUS Thursday, June 9, Departure: 6 PM, Return Arrival: 11 PM. FEE: R-\$12.50, NR-\$14.50.
2. NEW YORK CITY (Manhattan Cruise and Midtown) Saturday, June 25. Departure: 6:45 AM, Return Arrival: 10 PM. FEE: R-\$25, Youth under 12 yrs.: \$15, NR-\$26, Youth under 12 yrs.: \$20.
3. ITALIAN MARKET Saturday, July 9. Departure: 7:30 AM, Return Arrival: 1:00 PM. FEE: R-\$4, NR-\$5.
4. BALTIMORE INNER HARBOR AND CRUISE Saturday, July 16. Departure: 9 AM, Return Arrival: 6:30 PM. FEE: R-\$13, Youth 2-11 yrs.: \$12.
5. BALTIMORE ORIOLES VS. MINNESOTA TWINS Sunday, July 17. Departure: 11:45 AM, Return Arrival: Approx. 5:30 PM. FEE: R-\$12, NR-\$13.
6. WASHINGTON, D.C. Thursday, July 21. Departure: 8 AM, Return Arrival: 9 PM. FEE: R-\$10, NR-\$11.
7. COWTOWN RODEO (Cowtown N.J.) Saturday, July 30. Departure: 6:15 PM, Return Arrival: 10:30 PM. FEE: R-\$8.50, Youth under 12 yrs.: \$6.50, NR-\$9.50, Youth under 12 yrs.: \$7.50.
8. NEW YORK CITY (Downtown Manhattan) Saturday, August 6. Departure: 8 AM, Return Arrival: 10 PM. FEE: R-\$12.50, NR-\$13.50.
9. HISTORIC ANNAPOLIS AND HARBOR CRUISE Saturday, August 13. Departure: 9 AM, Return Arrival: 7:30 PM. FEE: R-\$12.50, Youth 2-12 yrs.: \$10.50, NR-\$13.50, Youth 2-12 yrs.: \$11.50.
10. MOUNT VERNON AND ALEXANDRIA, VA. IN A DAY Saturday, September 10. Departure: 6 AM, Return Arrival: 9 PM. FEE: R-\$23, Seniors: \$21, Youth 2-11 yrs.: \$18, NR-\$24, Seniors: \$22, Youth 2-11 yrs.: \$19.
11. MOUNTAIN HERITAGE FESTIVAL AND HARPERS FERRY, W. VA. Saturday, September 24. Departure: 7:30 AM, Return Arrival: 9:30 PM. FEE: R-\$17, Youth 6-15 yrs.: \$15, NR-\$18, Youth 6-15 yrs.: \$16.
12. MOSCOW CIRCUS (Radio City Music Hall, NYC) Saturday, October 1. Departure: 7:30 AM, Return Arrival: 10 PM. FEE: R-\$23, NR-\$30.

TENNIS

We have instituted the Nat'l Tennis Rating Program (NTRP) in our tennis offerings. This program is being used nationwide to help unify skill level descriptions and hopefully ensure better satisfaction in the sport wherever one might be playing.

NTRP SKILLS CLINICS

Tuesday, June 21-8:30-7:30 PM, Youth/Adults-Barksdale Park Tuesday, July 26-8:30-7:30 PM, Youth/Adults-Barksdale Park FEE: \$2.00 Register day of Clinic.

TENNIS CLASSES - Youth (9-16 yrs.) and Adult offered. Classes at Barksdale and Phillips Parks, for dates, times and locations call Recreation Office. FEE: R-\$16, NR-\$19.

TENNIS TOURNAMENT (Single Elimination) Saturday & Sunday, July 16, 17, 23 and 24. Men's Singles Rating 3.0 or lower and 4.5 or lower, Women's Singles Rating 3.0 or lower and 4.5 or lower, call for more information.

AQUATICS

City of Newark operates 2 Inground pools, one at George Wilson Park (New London Road, Route 896N), the other at Dickey Park (off of Madison Drive). Pools will be open Tuesday-Saturday, June 16-August 27. PUBLIC SWIM: 12:30-5 PM.

SWIM CLASSES offered for all age groups. Guppies (6-36 months w/parent), Tadpoles (3-5 yrs. w/parent), Tiny Tunas (3-5 yrs. w/out parent), Youth 6-9 and 10-12 yrs.) 5 week program (10 classes) 1st session at Dickey Pool, 2nd session at George Wilson Park Pool. For dates, times and fees call the Recreation Office.

PRESCHOOL

CLAY PLAY (4-6 yrs.) Thursday, June 30-July 21, 4-4:45 PM. George Wilson Center. FEE: R-\$12, NR-\$15.

TINY TOT PARADE BRIGADE Div. I - 9 months-2 yrs. Div. II - 3-5 yrs. Saturday, August 27, 1st mtg: 10:30 AM, George Wilson Center. FEE: R-\$3, NR-\$4. Reg. deadline August 5, 1988. Halloween Parade Sunday, October 30. Call George Wilson Center for more information 366-7069.

LITTLE FEET (CREATIVE MOVEMENT) Friday, July 8-August 26. Class I (3-4 yrs.) 1:15-1:45 PM, Class II (4-5 yrs.) 2-2:45 PM. George Wilson Center. FEE: Class I: R-\$17, NR-\$20. Class II: R-\$22, NR-\$25.

LUNCH BUNCH (3-4 yrs.) Monday, July 11-August 8, 11:30-1 PM, George Wilson Center. FEE: R-\$26, NR-\$29. (Materials Included)

SAFETY TOWN (4-5 yrs.) July 11-22, 8:30-10:15 AM or 10:45-12:30 PM, Downes School. FEE: R-\$16, NR-\$19. SPECIAL REGISTRATION FOR CITY RESIDENTS ONLY: Thursday, June 9-5:30-6:30 PM at the Newark Municipal Building, 220 Elkton Road.

TOT LOT - One set of nine day sessions and three sets of ten day sessions, beginning June 27. Locations: Downes School (Gym), West Park School (Cafe.) and McVey School (Gym). Ages 3-5 yrs. For fees, dates and times call Recreation Office.

HOBBITS HALF DAY CAMP - Nature Oriented (4-6 yrs.) Four two week sessions beginning June 27. Rittenhouse Park. Camp hours-9-11:30 AM. For more information call the Recreation Office.

YOUTH/TEEN ACTIVITIES SPORTS AND SPECIAL INTEREST

YOUTH SOCCER (Fall 1988) "A" League (6-7 yrs.) "B" League (8, 9 & 10 yrs.) "C" League (11, 12 & 13 yrs.) Practices commence the week of August 22 and games September 10. FEE: R-\$18, NR-\$21. Call Recreation Office for more information.

PLAYGROUNDS (6-12 yrs.) Monday-Friday, June 27-July 31, 9 AM-12 Noon. Locations: Fairfield Park, Downes School, McVey School and West Park Place School. No program July 4 - NO FEE.

AFTER SCHOOL CENTER (K-3 grade) Monday-Friday, September 6-December 23, 3:30-6 PM, Downes School Cafe. For fee information call the Recreation Office.

BEFORE SCHOOL CARE (K-3 grade) Monday-Friday, September 6-December 23-7:30-8:30 AM, Downes School Cafe. For fee information call the Recreation Office.

CERTIFIED RED CROSS BABYSITTING (11 yrs. & older) Tuesday-Friday, August 9-12 - 10 AM-12 Noon, Newark Emergency Center. FEE: R-\$15, NR-\$18.

BICYCLE MAINTENANCE (10 yrs. & older) Tuesday/Thursday, June 21 & 23, 9:30-10:30 AM, Wooden Wheels Bike Shop, 274 E. Main Street. FREE.

DANCE

JUST JAZZ (10-13 yrs.) Wed./Fri., July 6-August 24, 12 Noon-1 PM, George Wilson Center. FEE: R-\$42, NR-\$45.

BEGINNER BALLET (5-6 yrs.) Wednesday, July 6-August 24, 9:30-10:30 AM, George Wilson Center. FEE: R-\$22, NR-\$25.

BEGINNING INTERMEDIATE BALLET (7-9 yrs.) Wednesday, July 6-August 24, 10:45-11:45 AM, George Wilson Center. FEE: \$22, NR-\$25.

INTERMEDIATE BALLET (For Youth-Instructor Approval) Wednesday, July 6-August 24, 1:15-2:15 PM, George Wilson Center. FEE: R-\$22, NR-\$25.

ARTS

TEEN VISUAL AND PERFORMING ARTS CAMP

*SUNDANCE PLAYERS (12-18 yrs.) Get involved with others your age performing at various Newark events. Rehearsals begin in June. NO FEE.

*ROYAL JESTERS (9-16 yrs.) Juggling, acrobatics and riding a unicycle are just a few of the skills you will use to amuse and entertain. Rehearsals begin in June. NO FEE.

*POTTERY PEDAL POWER (13-17 yrs.) Thursday, June 30-July 28, 6-7 PM, George Wilson Center. FEE: R-\$23, NR-\$26.

*WEIGHT LIFTING AND BODY BUILDING (13-17 yrs.) Thursday, June 30-July 21, High Energy Gym 162 S. Chapel Street, Newark, 1:30-2:30 PM. FEE: R-\$12, NR-\$15.

*MODERN AND AFRICAN DANCE (13-17 yrs.) Wednesday, July 6-August 3, 7:15-8:15 PM, George Wilson Center. FEE: R-\$24, NR-\$27.

*TEEN MODELING (13-17 yrs.) Friday, July 8-August 5-6-7 PM, George Wilson Center. Instructor: Barbizon Model School. FEE: R-\$25, NR-\$28.

*TEE SHIRT ART (13-17 yrs.) Friday, July 8-August 5, 4:45-5:45 PM, George Wilson Center. FEE: R-\$12, NR-\$15.

*CRAFTS FROM SCRAPS (13-17 yrs.) Friday, July 8-August 5, 3:30-4:30 PM, George Wilson Center. FEE: R-\$14, NR-\$17.

*FRIENDLY SWORDS (13-Adults) Class I: Saturday, July 9-July 23, Class II: Saturday, July 30-August 13, 10:30-12 Noon, George Wilson Center. FEE: R-\$24, NR-\$26 (individual) R-\$46, NR-\$48 (2 people registering together).

*SHUTTERBUGS (13-17 yrs.) Monday, July 11-25, 7-8 PM, George Wilson Center. FEE: R-\$18, NR-\$20 (bring your camera and 2 rolls of film to class - preferable 24 shots per roll)

*MOVIE MAKERS (13-17 yrs.) Monday, July 11-25, 8:15-9:15 PM, George Wilson Center. FEE: R-\$23, NR-\$25.

*SNACK ATTACK (13-17 yrs.) Monday, July 11-August 1, 7:30-8:30 PM, George

Wilson Center. FEE: R-\$12, NR-\$15.
*ASSAULT PREVENTION WORKSHOP (13-17 yrs.) Tuesday, July 12 - 6:30-7:30 PM, George Wilson Center. NO FEE. (To any student registering for a minimum of one camp class)
*CRAFTS FROM SCRAPS (8-12 yrs.) Thursday, June 23-July 21, 2:45-3:45 PM, George Wilson Center. FEE: R-\$14, NR-\$17.

NATURE AND OUTDOORS

RITTENHOUSE DAY CAMP - Nature Oriented (6-12 yrs.) Four two week sessions beginning June 27. Rittenhouse Park Camp Hours: 9-3 PM. For more information call the Recreation Office.

FIELD WORK IN ARCHEOLOGY (13-103 yrs.) Session I: Monday-Friday, July 18-29, Session II: Monday-Friday, August 1-12, 8:30-4:30 PM, Iron Hill Museum of Natural History. FEE: R-\$135, NR-\$138.

INDIAN ADVENTURES (7-12 yrs.) Monday-Friday, August 15-August 19, 9:30-12 Noon, Iron Hill Museum. FEE: R-\$15, NR-\$18.

ADULT ACTIVITIES SPORT AND FITNESS

NEWARK WALKING CLUB - This is a group of people in the area with an interest in walking for health and fitness. Next organized walk is June 28th. If interested call the Recreation Office. NO FEE.

NEWARK STROLL - Once a month the group takes a two hour walk (approx. 5 miles). Pre-registration necessary. NO FEE. If interested call the Recreation Office. Scheduled June 25 Iron Hill Park 8-10 AM, September 25 Community Day Health Walk.

CO-REC SOFTBALL LEAGUE - Teams interested in entering our late Summer/Fall co-rec softball program should contact the Recreation Office by July 1st. Games played on Newark fields on Sunday afternoons.

JAZZERCIZE - Monday and Wednesday, 5:45-6:45 PM, Saturday 9-10 AM, George Wilson Center. For fees and dates call Recreation Office.

ADULT ROLLER SKATING (18 yrs. & older) Thursday, July 7-28, Session one will begin at 8:30 PM, all other classes will begin at 9 PM. Christiana Skating Center (801 Christiana Road, Newark, Rt. 273). FEE: R-\$12, NR-\$15.

AFRICAN AND MODERN DANCE (teen/Adults) Wed., June 29-August 3, 8:30-9:30 PM, George Wilson Center. FEE: R-\$24, NR-\$27.

JITTERBUG/SWING DANCE (Teen/Adults) Monday, August 1-August 22, 8:45-9:45 PM, George Wilson Center. FEE: R-\$16, NR-\$19.

BALLROOM DANCING (Teen/Adults) Monday, August 1-22, 7:30-8:30 PM, George Wilson Center. FEE: R-\$16, NR-\$19.

ARTS AND SPECIAL INTEREST

BEGINNER POTTERY (Adult) Monday/Wednesday, June 13-June 29, 7:30-9:30 PM, STUDIO PRACTICE TIME: Saturday, June 18 & 25, 10:00 AM-2:00 PM, George Wilson Center. FEE: R-\$65, NR-\$68.

POTTERY AT ITS BEST - Tuesday/Thursday, June 14-June 23, 7:30-9:30 PM, Practice Workshop Saturday, June 25 & July 9 - 10-2 PM, George Wilson Center. FEE: R-\$45, NR-\$48.

CALLIGRAPHY I - Wednesday, June 29-July 27 - 7-9 PM, Newark Senior Center. FEE: R-\$22, NR-\$24.

CALLIGRAPHY II - Wednesday, August 17-September 7, 7-9 PM, Newark Senior Center. FEE: R-\$18, NR-\$21.

MUSICIANS WORKSHOP - Saturday, July 9-August 20, Brass & Percussion 6-7 PM, Woodwind & Strings 7:15-8:15 PM & Combo & Vocalist 8:30-9:30 PM, George Wilson Center. FEE: R-\$23, NR-\$25 (per person)

NEWARK COMMUNITY BAND AND NEWARK DIXIE RAMBLERS

Newark Nite, Main St.	NCB	June 4	6 PM
Bethany Beach	NCB	June 11	8 PM
Liberty Day, Carpenter Park	NCB	July 4	11 AM
Liberty Day, Carpenter Park	NDR	July 4	1 PM
Carpenter Park	NCB	July 13	7 PM
Bellevue Park	NCB	July 21	7 PM
Bellevue Park	NDR	July 26	7 PM
Carpenter Park	NDR	Aug. 13	7 PM

SPECIAL EVENTS

LIBERTY DAYS - Saturday, July 4 at Carpenter State Park (Rte. 896 N. of Newark) 11 AM-5 PM, Family fun, crafts, carnival games, food, live music and much more.

FALL FLEA MARKET - Saturday, September 10 (rain date: September 17) 8:30-3:30 PM George Wilson Center/Park. FEE: R-\$7, NR-\$8 (Marketeer) FREE TO BROWSE!

COMMUNITY DAY - Sunday, September 25 - 10 AM-5 PM. University of Delaware Mall, Visit the Department of Parks and Recreation Area for continuous fun and entertainment for the entire family.

41ST ANNUAL HALLOWEEN PARADE - Main Street, Sunday, October 30th at 2 PM

REGISTRATION INFORMATION - Commences Monday, June 6 for Newark Residents except for those programs with special schedules. Non-Residents may register beginning Wednesday, June 8. For more information about these and other programs stop by our office at 220 Elkton Road or call 366-7060.

ACTIVITY REGISTRATION FORM (clip & mail)

366-7060

NAME: _____

ADDRESS: _____

ZIP: _____

HOME PHONE: _____ WORK PHONE: _____

EMERGENCY NOTIFICATION:

NAME: _____

PHONE: _____

ACTIVITY: _____

YOUTH AGE: _____ BIRTHDATE: _____

LOCATION(S): _____

TIME(S): _____ DATE(S): _____

Amt. Enclosed: _____ if check place #)

cash _____ check _____

Resident _____ Non-Resident _____ (check one)

Found out about program: Newspaper _____ Flyer _____

Newspaper _____ Other (check one) _____

*A separate registration form must be filled out for each program registrant. WAIVER I (we) hereby accept responsibility for any accident which may occur in connection with this recreation activity sponsored by the City of Newark, Department of Parks and Recreation, hold harmless the City of Newark, University of Delaware (Ice Skating), and all other parties involved in the promotion and/or conducting of the above named activity. I (we) fully understand that the City of Newark provides no medical coverage for this activity.

Signature (Parent must sign if under 18) _____ Date _____

SPORTS

Damico still spiking after all these years

'Father of volleyball' to participate in First State Games

by David Woolman

Nobody makes allowances for the white-haired gentleman roaming the gym at Talley Junior High on a weekday evening. Some of these guys have been playing this casual volleyball game together for 18 years, and young and old know what "Laudy" can do.

He comfortably settles into the role of front line setter, quarterbacking his side regardless of his position, digging, blocking and spiking when the situation presents itself. One of the five games he plays tonight could well be the 35,000th he has played in his lifetime.

If there were a line connecting the origins of organized volleyball in Delaware to the genesis of the First State Games volleyball competition, that line would not just include Lawrence "Laudy" Damico, it would probably be him. It would be difficult to find someone more involved with the sport, past and present, in the state.

"He is Mr. Volleyball," says Dr. Howard Kattler.

"Of the volleyball players in Delaware, Laudy got half of them started and taught the other ones," says Rich Leung, teacher and former volleyball coach at Concord High. "He taught half the girls how to play. He's the guy."

Now, even at the age of 71, Damico remains active playing and refereeing volleyball, and is a member of one of the teams that will play in the First State Games, The Originals.

He first started playing volleyball while in the armed forces during World War II in the Fiji Islands.

"Right when I got out of the service in 1945, I went up to the Y (Wilmington YMCA) and immediately got on their team," says Damico. "When I started the team, it was the first organized team in the state of Delaware."

"It was very hard. It had no exposure of any kind. Our competition was all out of state, in the Delaware River league.

AT A GLANCE

Four teams in the men's open and women's open divisions have qualified for the First State Games, which will be held July 29-31 in Newark.

Each of the teams will be assigned to one of the four areas of the state (North New Castle, Canal, Kent and Sussex) to compete.

The men's teams are: Walley Warheads, team captain Ben Wu; Champion, Ken Timmons; Mr. Pizza, Dave Stover; The Originals, Paul Damico.

The women's teams are: Lady

Blue Hens, Regina Knotts; The Connection, Allison Zappaterrini; Champion, Valann Budischuk; The UD's, Lisamarie Hanley.

The coed teams had their qualifier last weekend, and the scholastic level girls will try out this weekend, with the qualifying girls being assigned to teams to compete in the games.

"I'm pleased with the level of competition," says Barb Viera, volleyball coach at the University of Delaware and volleyball director for the First State Games. "The Games should be pretty good."

"Finally I went over to the Jewish Community Center to start their program, and they started to play national volleyball."

Soon, every group that wanted to organize a volleyball team would come to Damico, and he would teach them the sport. He estimates, very conservatively, that he was involved in starting up at least a dozen teams in Delaware.

"We even went into Elkton. We tried to promote volleyball wherever we were, and slowly it caught on."

"There isn't a neighborhood I can't go into in the city of Wilmington that I don't know a volleyball player and they don't know me."

Besides playing recreationally now, Damico officiates high school, college and recreational league ball. He also helped organize and run the first eight Kidney Fund volleyball marathons.

Next month he will join many of his contemporaries and quite a few of his former students as part of the Originals, one of the four teams to qualify for the First State Games, which will be held July 29-31 in Newark.

A few of them are part of the little group working up a sweat at Talley that evening including his son, Paul Damico, who put the team together.

"When I heard about the First State Games, I wanted to use this as a venue for the recognition of players in the state," says Paul. "Volleyball has not been a well publicized sport until just recently. These players have been representing Delaware for a number of years with little, if any, recognition."

"When I put the team together, I tried to find original players from teams that were first in the state, such as the Wilmington YMCA men's team, the Jewish Community Center team, the University of Delaware men's team, the Wilmington Turners team, and the USVBA team, the Jellyfish, the first team to represent Delaware in the nationals. The team is comprised of players from all over, but primarily in New Castle County, especially the older members of the team."

Members of the team include: Jim Mooney, former pro basketball player, recently inducted into the Villanova Hall of Fame.

Dr. Howard Kattler, a member of the first Jewish Community Center team.

George Cole, state representative and member of the original University of Delaware team.

Rich Leung, Concord High school teacher and volleyball coach up to this year.

His uniform number showing his age, even if his pace doesn't, Lawrence Damico enjoys a volleyball workout in preparation for the First State Games.

Kenny Wortham, member of the first seniors team from Delaware to go to nationals.

Rick Wood, a former member of the U of D team, and the first from Delaware to be asked to try out for the national team ("he's the best player to ever come out of Delaware," says Laudy Damico).

Bill McMahon Sr., member of the first Wilmington YMCA team.

Bill McMahon Jr., former member of the U of D club team.

Barry Hudson, a member of the Jellyfish.

Tim McClosky, a member of the first U of D team.

Paul Damico, captain of the

U of D team for three years. All-Eastern collegiate one year, and a member of the Turners team, which has participated in and won a number of national tournaments.

The team has a very good chance in the Games, says Paul Damico. They can put a very competitive six out on the floor when they need to, but everybody played their fill in the qualifying rounds.

The volleyball experience of the Originals (estimated at 250 years, and rather easy for any spectator to compute, as their jersey numbers are their ages) is well used. Those on the bench do their part by analyzing the

strengths, weaknesses and strategies of the other team. Laudy himself, with his 46 years of volleyball, often has more experience than the six players on the other side.

"The most important part of the team is my father," says Paul Damico. "He started me playing volleyball a long time ago. He's the 'father of volleyball in Delaware.' He's the most instrumental person in volleyball that I can think of in the state of Delaware."

And what does Laudy think? "I'm enjoying it very much," he says, barely out of breath after half a dozen games. He probably always will.

ONE DAY ONLY! WAREHOUSE

BE CLEARANCE SALES

SAT., JUNE 18 9 A.M.-1 P.M.

UP TO 75% OFF

HOME IMPROVEMENTS! CABINETS! WINDOWS! DOORS! VANITIES! TUBWALLS! STEEL DOORS! PANELING! LUMBER! HARDWARE! AND MORE!

MIDDLETOWN WAREHOUSE!
Green & Cass Streets
Middletown, DE

Sleek, Slender & Strong This Summer At 40%* Savings

This is your last chance to shape up for summer. And with Spa Lady's Super 40% Savings Offer, you can't afford to wait any longer. Save 40%* on our most exclusive membership — Look great in your bathing suit this summer. . .*

Only \$5.88* a week.

- Body Band and Low Impact Aerobic Classes
- 19 Minute Workout—Aerobic Circuit Training
- Certified Instructors Personalized Fitness Programs
- 43 Owned and Operated Spas For Greater Convenience
- Much, Much More To Offer For Your Fitness Dollar

This 40% Off Membership offer won't last long, and neither will your chance for a sleek summer body. Call Spa Lady today and get started for only \$5.88 a week.*

Spa Lady

DUNDALK 285-6556	BEL AIR 838-5780	ELKTON 398-8786	COLUMBIA 381-2777
FULLERTON 668-1750	CATONSVILLE 788-0255	MIDDLE RIVER 391-1994	INNER HARBOR/ WATER STREET 539-7766
TIMONIUM 252-0565	PASADENA/ GLEN BURNIE 761-2122	BALTIMORE HIGHLANDS 355-1755	RANDALLSTOWN 521-2160

40% a week based on a single cash payment for a 78 week membership. Services, facilities, hours and memberships may vary at each location. First time visitors only. Financing also available at higher monthly terms.

SPORTS

SPORTS CALENDAR

• The 7th annual **Happy Harry Open Golf Tournament**, to benefit the Delaware Kidney Fund, will be held Friday, June 17 at Brandywine Country Club with former Philadelphia Eagle linebacker Bill Bergey as master of ceremonies. Corporate sponsorship of tees, greens programs and prizes is available, as are openings for participating golfers. For more information, call Leigh Wilson or Betty Bowers at 366-0335.

• The fourth annual **Run for Independence** to benefit Independent Living, Inc. will be held at 7 p.m. Wednesday, June 29 in Wilmington. The five-mile race along the Brandywine

River will raise funds for training and housing programs for mentally and physically disabled adults. Registration for the race begins at 5 p.m. at Chase Plaza on Delaware Avenue. For more information, contact Independent Living Inc. at 658-1045.

• **Newark American Little League** will hold its annual Tag Day Friday, June 24 from 8 a.m. to 8 p.m. Players will be dressed in full uniform and will be collecting donations at various banks, supermarkets and businesses in the Newark area. All contributions directly benefit the more than 200 players in the program.

A motorcycle enthusiast bounces across the unspoiled countryside near Newark. Motorcycling is especially popular south of town, near the Chesapeake and Delaware Canal, and west of Newark, in Cecil County, Md.

Photo/Robert Craig

GOLF

championship did not help either.

His 25 footer for birdie lipped out ("I was surprised to get it that close") and after sinking the next put for par, headed for the practice range to keep sharp before the playoff.

Soon after, a discrepancy was found in his score. Though he thought he shot a 79, which would have tied him for the lead, the scorecard he signed had the correct score, dropping him into a tie for second place with an 80 on the day.

"I was looking forward to playing a few extra holes," said Gordon, who is not too despondent over the result.

"I think I can win it sometime in the next three years. I hope I can. I have a lot of time to work on my game."

Right now he is looking forward to the Delaware Junior championship, to be held at the end of the month at his home course, Newark Country Club.

In any event, he and Jason Burns (who shot a 76 after a disappointing 89 in the first round) will be back for another three years, which cannot make too many non-Newark high school golfers happy.

AT A GLANCE

Results of the Delaware State High School Golf tournament are:

Teams

Newark, sixth.
St. Mark's, tie, 12th.
Glasgow, 17th.
Christiana, 21st.

Individuals

Matt Gordon, 155, Newark, tie, second.
Jason Burns, 165, Newark, tie 16th.
Michael Miller, 168, Glasgow, tie, 20th.
Kyle Mayhew, 170, St. Mark's, tie, 26th.
Sayjai Patel, 171, St. Mark's, tie, 30th.
Stuart White, 172, Christiana, tie, 33rd.
John McLaughlin, 173, Glasgow, tie, 38th.
Korey Johnson, 179, Christiana, tie, 55th.
David White, 182, Newark, tie 64th.
John Stritzinger, Newark, and John Morneau, St. Mark's, 185, tie, 71st.
Kevin Heitzenroder, 188, St. Mark's, tie, 83rd.
Eric Crozier, 195, Christiana, 92nd.
Ken Brevoort, 199, Glasgow, tie, 96th.
Robert Ziegler, 202, Christiana, 98th.

GLASGOW

available to the community in hopes of increasing attendance and spirit.

However, in order to implement the project, the organization needs community support, the only source of revenue, to make it go. Support can come as money, but also as donated materials and donated time.

Materials such as the lights, wires, poles, and construction equipment such as backhoes

are needed to reduce the amount of money necessary to procure such materials. People to work such machinery, as well as electricians are also needed for the same reasons.

Those wishing to donate money, materials and time can call Bob Bowers, Booster Project coordinator, at 834-1822, or Clark Mosier, Booster president, at 834-3444.

SIZE	PRICE	SIZE	PRICE
P185/75SR13BW	38.00	P205/75SR14**	47.00
P185/75SR14BW	39.00	P225/75SR15**	54.00
P195/75SR14BW	42.00		

EVERYDAY LOW PRICES

avant **GT**

Steel Belted Radial

45,000-mile Warranty*

For Mini Vans And Sport Cars

• Speed-rated Performance

\$36

While Quantity Lasts
P175/70SR13

OLYMPIAN XT
Our Best Radial All-season Tread
55,000-mile Warranty*

SIZE	PRICE
P155/80R13	34.97
P165/80R13	35.97
P175/80R13	38.97
P185/80R13	40.97
P185/75R14	41.97
P195/75R14	44.97
P205/75R14	46.97
P205/75R15	49.97
P215/75R15	51.97
P225/75R15	54.97

DIMENSION IV
Steel Belted Radial Tire
45,000-mile Warranty*

SIZE	PRICE
P155/80R13	38.97
P165/80R13	39.97
P175/80R13	42.97
P185/80R13	44.97
P185/75R14	45.97
P195/75R14	48.97
P205/75R14	51.97
P205/75R15	54.97
P215/75R15	57.97
P225/75R15	60.97

MEGALION™ 7/3
Economic Bias-ply Whitewall
25,000-mile Warranty*

SIZE	PRICE
P165/80R13	23.97
P185/80R13	27.97
P185/75D14	29.97
P195/75D14	31.97
P205/75D14	33.97
P215/75D14	35.97
P215/75D15	37.97
P225/75D15	39.97
P235/75D15	41.97

DURANGO
Truck/Van Tire For All-surface Traction
40,000-mile Warranty*

SIZE	PRICE	F.E.T.
P205/75R14 BWOL	49.97	
P205/75R15 BWOL	51.97	
P225/75R15 BWOL	59.97	
LT235/75R15 BW*	74.97	
LT165-815 BWOL*	95.97	.48

AVANT PLUS
All-season Steel Belted Radial Tire
45,000-mile Warranty*

SIZE	PRICE
P155/80R13	34.97
P165/80R13	35.97
P175/80R13	38.97
P185/80R13	40.97
P185/75R14	40.97
P195/75R14	43.97
P205/75R14	46.97
P205/75R15	49.97
P215/75R15	51.97
P225/75R15	53.97
P235/75R15	56.97

WOODSET®

1-800-638-WOOD

Custom Backyard Play Areas

FREE CATALOG!

- Modular, Expandable
- 4x4 Construction
- All Pressure Treated Lumber
- No Age or Weight Limitation

Serving Southeast Pennsylvania, Delaware & Northern Maryland
WOOD'S FUN P.O. BOX 2775 Wilmington, DE 19805 (302)-658-2266

Leading The Way In Creative Play™

Mohawk
CUSTOM A/S
ECONOMY-PRICED
RADIAL WHITEWALLS

35,000-mile Warranty*

28⁹⁷

P155/80R13

SIZE	PRICE	SIZE	PRICE
P165/80R13	30.97	P205/75R14	39.97
P175/80R13	32.97	P205/75R15	41.97
P185/80R13	34.97	P215/75R15	43.97
P185/75R14	35.97	P225/75R15	44.97
P195/75R14	37.97	P235/75R15	46.97

BRIDGESTONE
S402
RADIALS THAT RESIST
SHOULDER WEAR

55,000-mile Warranty*

36⁹⁷

P155/80R13

SIZE	PRICE	SIZE	PRICE
P165/80R13	40.97	P205/75R15	56.97
P175/80R13	43.97	P215/75R15	58.97
P185/75R14	48.97	P225/75R15	61.97
P195/75R14	51.97	P235/75R15	64.97
P205/75R14	54.97		

Blue Hen Baseball Camps

200 Ruthar Dr.
Harmony Bus. Park
Newark, DE 19711

Private Instruction:
Pitching: Bob Hannah
Univ. of Del.
Head Coach
Hitting: Bruce Carlyle
Univ. of Del.
Hitting Coach

REGISTER NOW

Day and Overnight
Sessions
for Players 7-17

JUNE 27-JULY 1

Gabor Field-Newark
(including Girls Softball)
9 AM-3 PM

JULY 5-8 (Tues.-Fri.)

Eder Park,
Elkton, MD
9 AM-3 PM

JULY 24-29

St. Andrews-
Overnight Camp
Middletown, DE

Directed by Bruce Carlyle
Hitting Coach
University of Delaware
For more information
call

738-5588

Mounting Included - No Trade-in Required Road Hazard Warranty Available *Limited Tread Wearout Warranty - Details In Store

BATTERIES

60-month Warranty!

72-month Warranty!

59.97 Ea.

Motorvator 650 or truck/van.
GP24 Delco Voyager** . 63.93
GP27 Starting/rolling . . 68.93
With exchange. Limited warranty-details in store. **Starting/rolling

SHOCKS

Installed.
Monroe-Matic
shocks for many
U.S. and import
cars. . Ea., 18.97
Canyon, 12.97 ea.

MUFFLERS

Sale Price. In-
stalled. Arrestor
muffler for many
U.S. cars. If
trucks, 16.88
Additional parts, services
are extra. Details in store

BRAKE SPECIAL

SERVICES INCLUDE:
1. Align front end
• Set toe in
• Set camber**
2. K-Care safety inspection
*When applicable

SERVICES INCLUDE:
1. Inspect front disc brake
pads or brake shoes
2. Resurface drums when
required
3. Inspect rear wheel
cylinders, if possible
replace if necessary
at additional parts
cost per wheel (not
incl. drum brake)
4. Replace worn and
outer bearings (when
over wheels)
5. Inspect master
cylinder
6. Replace front grease
sleeve (if worn)
7. Flush hydraulic system
8. Road test

59.97

Sale Price. 2-wheel drum
or disc brake special for
many U.S. cars. Value.
Imports, if trucks higher. Additional parts, serv-
ices, semi-metallic pads extra. *Details in store

Tires And Service Available Only In Stores With Service

ON SALE SUN., JUNE 12 THRU SAT., JUNE 18

NEWARK

CLOSED SUNDAY
MON. - FRI. 8-6
SATURDAY 7-6

ELKTON

© 1988 Kmart Corporation

SPORTS

University of Delaware offers summer sports camps

The University of Delaware is offering summer sports camps to instruct everyone from grade schoolers to the highest level of high schoolers in volleyball, baseball, cross country, soccer, football, tennis and diving.

All camps are directed by University staff, accomplished coaches and instructors in their fields. Many of the camps will offer videotaping of the students' work for enhanced instruction, and most will offer a noontime swim in the University pool. All participants get free t-shirts.

Following are camps offered:

Diving
Two week-long sessions include classes for beginning, intermediate and advanced divers ages 6-13. The camps run June 27 to July 8, and July 11-22. Also available are three week camps for competitive, advanced divers, which take place June 20-July 8 and July 11-29. Classes are held at the Carpenter Sports Building. John

Shuster, diving coach, is the camp director. Fees are \$180 for advanced divers, \$70 for beginning and intermediate divers.

Tennis
Four one-week sessions are being offered: July 11-15, July 18-22, July 25-29 and August 1-5. The coeducational camps for 9-17 year olds run from 8:30 a.m. to 4:30 p.m. daily. Class size is limited to six campers per instructor. Participants are taught nutrition, the psychology of winning, analysis of strike production, strategy and tactics. Camp director and head instructor is Dr. Gary Sailes, assistant professor of physical education, and a former professional player. Fee is \$125.

Football
All phases of football are covered in this camp, for boys ages 10-18. Students work with others of their own age, and a coach is provided at each level. Students can commute or live on campus. No contact is allowed, and students receive individual

instruction with special attention to faults. The staff is headed by Tubby Raymond, head coach of the Blue Hens, and includes five of the University's assistant coaches and high school coaches from surrounding states. Fees are \$90 for commuters and \$195 for those who live on campus.

Soccer
Two one-week camps, Aug. 1-5 and 8-12, will be run for boys and girls ages 8 to 17. Players will be separated according to age and ability and will participate in game situations every day. An evaluation of each player's progress will be given. Camp coordinator is Loren Kline, head coach at the University for 25 years. Marc Samonisky, assistant soccer coach, is the camp director. Cost is \$75.

Cross Country
Students can either commute or live on campus for this coeducational camp, which runs from Aug. 7-12. Runners will learn about flexibility, biomechanics, race strategy,

prevention and treatment of running injuries and weight training. Jim Fisher, Blue Hen cross country and track coach, is the camp director. Tuition for the day camp, without meals, is \$80. Day camp with lunch and dinner is \$145. Overnight camp with meals is \$195.

Girls basketball
This camp, running from July 11-15, will concentrate on fundamentals, and developing well-rounded players. Athletes are grouped by age and skill level and can expect small-group instruction and team scrimmages. Each camper will receive a written evaluation of their progress. Joyce Perry, head coach at the University, is the camp director. Cost is \$80.

Boys basketball
Emphasis will be on fundamentals and daily game competition using the indoor facilities at Carpenter Sports building. Day camp for ages 8-17 runs June 20-24. Overnight camp, for 9-17 runs June 26-30. A

second day camp, for 8-17 runs June 27-July 1, in conjunction with the overnight camp. All camps include individual player evaluations and a camp notebook. Camp director is Steve Steinwedel, head coach at the University. Cost is \$95 for the day camp, \$195 for the overnight camp, and \$100 for the second day camp.

Volleyball
Students will be introduced to new techniques in offensive and defensive strategies, and a computer assisted learning system will help students' understanding of team strategies. Two camps will run July 31-Aug. 5 and Aug. 7-12, and will include a variety of sessions for players of different age and abilities, including grade school, high school and college players. Camp director is Barb Viera, head coach at the University. Cost for overnight campers, including meals, is \$250; for day campers, \$110 without meals.

Lunch can be purchased for \$20, dinner for \$30 for the day campers. Players chosen for the elite camp pay an additional \$25. A special one-day clinic for coaches will be offered Aug. 7 from 9 a.m. to 5 p.m. Cost is \$25.

Baseball
Two sessions, July 18-22 and July 25-29 will be offered for boys ages 10-17. Instruction is grouped by age and skill, and will feature small group instruction and daily scrimmages. Specialized coaching in hitting, fielding, pitching, position play and baseball mechanics will be provided. Camp director is LeRoy Hill, a major league scout for 25 years with the Phillies and Pirates organizations. Instruction will be provided by Kurt Wagner and Chris Hill from the All-America Baseball School in Hollywood, Fla. Cost is \$90.

For further information, call University of Delaware Sports Camps at 451-8664.

CANAL LL

Senior Softball

Angels, 8-1
Phillies, 7-1
Cardinals, 4-6
Blue Jays, 3-7
Cubs, 1-9

Angels 8, Phillies 6. Kristin Jaques hit a two-out double with the bases loaded in the seventh to score three runs and clinch the first half title for the Angels. Sharon Harding hit four singles and a double, and Jen Vandergrift had two hits and two RBIs. Sheri Nau struck out seven and walked one for the victory. Tiffany Argo had two hits for the Phils, and Nicole Toliver struck out seven.

Angels 18, Cardinals 4. Stephanie Hamberger struck out 10 for the win. Dawn Minner had two triples, a double and a single to knock in eight runs. Sheri Nau had three hits and five walks and scored each time. Linda Pill hit a double. Niki Tarantino had three hits and

Maria Brosnahan had a triple and a single for the Cards.

Major Softball

Blue Jays, 8-1
Cubs, 6-2
Angels, 5-3
Phillies, 3-5
Orioles, 3-5
Cardinals, 3-6
Mets, 1-7

Angels 15, Mets 9. Stacy Booth hit a homerun and a single for two RBIs for the Angels, and Katie Watkins pitched the win. Chris Hetland had two doubles for the Mets.

Blue Jays 6, Phillies 2. Alaina Burgess pitched a no hitter, striking out 13. Burgess, Christina Klein and Geri Proffitt had key hits for the Jays.

Cardinals 6, Orioles 4. Tammy Benton pitched a three hitter for the win, had a hit and scored a run for the Cards. Kati Lott had two hits for the Cards. Jodi Mon-

dichak had a hit and scored twice for the Orioles.

Cardinals 13, Phillies 11. Amber Reed and Cara Lightfoot combined to one hit the Phils, the lone hit coming from Elaine Wright.

Blue Jays 10, Cubs 9. Christina Klein pitched the victory and was two for two at the plate. Alaina Burgess, Alexis Goldsborough, Billie Jo Clark and Geri Proffitt each had hits for the Jays.

NEWARK YOUTH LEAGUES

Pony League

Phillies, 8-1-1
Reds, 3-3-1
Mets, 3-4
Expos, 1-5

Colt League

Orioles, 4-1-1
Reds, 4-1
Pirates, 3-3
Mets, 2-4
Brewers 1-5-1

Ponytail League

Parrots, 9-0
Hawks, 3-6
Blue Cardinals, 2-6
Orioles, 1-6

Summer Breeze
Lawn and Patio Furniture

Relax and enjoy your beautiful yard with furniture designed for comfort, good looks and low maintenance. Heavy steel and hardwood construction.

SWING \$399
(two adults)
includes two 3' shelves & trellis

MACE
One Horseshoe Rd.
Rising Sun, MD 21911
301-658-3300
8-5 Mon.-Sat.

VISA
MasterCard

© 1983 George Meyer Manufacturing, Inc.

FLAT ROOF PROBLEMS?

Guaranteed Solutions!

TRI-COUNTY ACRYSYL
1-800-451-3167 1-301-658-5980

HURRY! Home Equity Loans

10.500%

Annual Percentage Rate

5 Year Term Fixed Rate

AVAILABLE RATES AND SAMPLE PAYMENTS		
Amount Financed	5-Year Fixed Rate	10-Year Fixed Rate
\$ 5,000	\$107.47	—
\$10,000	\$214.94	\$137.89
\$15,000	\$322.29	\$206.54
\$20,000	\$429.88	\$275.39

Don't miss our low rates. Use your home's equity for bill consolidation, home improvements, college expenses or anything else you need. Tax deductible interest.

Apply By Phone

First General Mortgage Company
A subsidiary of First Virginia Bank
W.G. STARR, MGR.
Serving Wilmington and all Surrounding Communities

994-0971

WERE FIGHTING FOR YOUR LIFE

American Heart Association

Caldwell presents the greatest TEMPS of all time.

If you think the greatest temptation is to spend your summer without working, you should know about Caldwell Temporary Services.

At Caldwell, you can work a schedule that suits your needs. If you want to earn more money, work more hours. Or work less and still have time for some fun in the sun.

And if you think that spending a day at the beach is a hot idea, working for Caldwell is an even hotter idea for summer employment. It's a great way to earn money, sample a wide variety of work environments and still have time to enjoy your vacation.

Caldwell temps are in hot demand because of their excellent skills and outstanding reputation. That's what makes Caldwell the home of the greatest temps in town.

If you have office, professional or technical skills to put to work this summer, give in to the most tempting idea in summer employment — call Caldwell today.

Take advantage of great TEMPeratures at the beach this summer with Caldwell's flexible hours.

The greatest TEMPTation may be to take the summer off, but think how your wallet will feel.

As our button says, the greatest TEMPorary employees are at Caldwell.

Caldwell knows great TEMPS.

Caldwell TEMPORARY SERVICES

Wilmington 905 Shipley Street (302) 655-7455
Newark Newark Shopping Ctr. (302) 731-1111
Talleville # 15, The Commons (302) 478-8700

Put Some Sizzle In Their Summer At The Western YMCA

The Best Summer For Kids

It all begins with YMCA Day Camp sign-up at the Western YMCA. Day camping can help fill your need for Child Care and your child's need for fun in the "great outdoors" this summer—fresh air, arts and crafts, a caring camp staff, and so much more.

The YMCA Has A Camp For Every Kind of Kid

Best of all, you can be assured that a Western Y camp is a safe, supportive place where your child will learn skills and values, and make friends they'll never forget. So put some sizzle in their Summer—Sign them up today!

Call or Come In To The Western YMCA To Sign Up For Camp Wassagui
Ages 5-11 or 'Lil Explorers Ages 3-5
WESTERN BRANCH YMCA
2600 Kirkwood Highway - Newark, DE 19711
(302) 453-1482

The experience that lasts a lifetime.

SPORTS

NEWARK AMERICAN LL

Majors
Gold Division

Indians, 9-5-1
Orioles, 10-5
Phillies, 8-7
Dodgers, 7-8

Silver Division

Braves, 10-5
Cubs, 8-6-1
Twins, 3-11-1
Athletics, 3-11-1

Cubs 8, Orioles 1. Chris Weleski and Greg Huling combined to pitch a one-hitter. Weleski, Randy Bowlin, Shawn Rutter, Eric Korzec and Danny Anderson each had hits for the Cubs. Scott Sizemore had the hit for the O's. Matt Telep scored their run.

Braves 6, Phillies 1. Tim Abshagen pitched a complete game for the win. Danny Harding had three hits, and Kevin Delcollo had a triple and two RBIs for the Braves. Todd Meredith had three hits for the Phils. Sean McCullough pitched well in a losing effort.

Indians 15, Dodgers 5. Antoine Haman had nine strikeouts in the win. T.J. Ferrara had three hits for the Indians. Kevin Mench had three hits for the Dodgers.

Dodgers 6, Braves 3. Will Breitigan struck out eight, and hit a bases loaded double. Kevin Mench had two hits. Kevin Delcollo had two hits for the Braves.

Dodgers 9, Twins 6. Scott Walter hit a two-run homer. Will

Breitigan and Shaun Bandy combined for the win

Orioles 6, Phillies 1. Scott Sizemore pitched a three-hitter for the win. Matt Telep had two hits and two RBIs, Dominic Sicilia had a double and two RBIs, and Jason Cindric made two key catches for the O's. Craig Meredith, Jody Russell and Sean McCullough had hits for the Phils.

Cubs 3, A's 2. Chris Weleski and Greg Huling combined for a two-hitter. Huling struck out six, and hit a double and two singles. Weleski hit a single and a double. Randy Bolin and Tom Emig each had hits for the Cubs. Wayne Walker had the two hits for the A's, and pitched well.

A's 2, Indians 1. Tyler Chisholm and Charlie Stubblebine duelled on the mound, with Chisholm getting nod with the help of Wayne Walker's home run. John Netta and O.J. Lawler also had hits for the A's. Brian Cusik and Adam Robinson led the Indians' offense.

Orioles 6, Cubs 5. Matt Telep pitched three innings of shutout ball in the continuation of a suspended game, as the O's won in eight innings. Nate Lewars scored on a passed ball for the winning run. Jason Cindric threw out a Cub at home to save the game.

Minors
National Division

Expos, 9-3
Cardinals, 7-2
Pirates, 5-4
Mets, 3-7

American Division

Tigers, 7-4
Brewers, 5-6
Yankees, 4-6
Royals, 1-5

Brewers 11, Yankees 7. Adam Brown and Steven Zych combined for the win. Brown, David Jones and Drew Rys each had two hits for the Brewers. Jeff Apps had a triple and a single, and Ben George, Ben Tabb and Tommy Handling also had hits for the Yankees

Expos 17, Royals 3. Drew McMullen and Stephen Gagliardino hit back to back home runs and Joe Vingnola hit a triple for the Expos. Gagliardino pitched the win, and J.T. Pullen threw out a Royals runner at home.

Pirates 15, Brewers 0. Jason Bedford pitched a three-hitter with 13 strikeouts. Bedford, Curtis Henderson, Ben Feldman and Curt Sheldon had hits for the Pirates. Shawn Walker, Steve Zych and David Jones had the hits for the Brewers.

Tigers 6, Expos 0. Ron Falkowski struck out eight for the win. Jesse Steinbrunner and Andy Falkowski each had two RBIs. Ethan Sims struck out six for the Expos.

Yanks 17, Mets 9. Ben George went four for four, Jeff Knight went two for three, Tom Handling went three for four, Ben Tabb went three for four and the Apps brothers hit the cycle for the Yanks. Jeff Apps pitched the win, and Tabb had the save. The Mets were led by strong-pitching Quinn Hedges and sweet-swinging Mike Young.

NEWARK NATIONAL LL

Senior Majors

Reds 9-2
A's 5-4
Blue Jays 6-6
Twins 5-6
Brewers 2-9

Blue Jays 8, Twins 0. J.R. Smith pitched a three-hitter and hit a three-run homerun. Harry Hurley also hit a homerun for the Jays.

Senior Minors

Brewers II 5-2
Royals 5-3
White Sox 4-5
Orioles 1-5

Major Division

Tigers, 16-2
Giants, 12-6

Dodgers, 11-7
Senators, 10-7
Cardinals, 9-8
Mets, 7-9
Pirates 4-14
Yankees, 1-16

Cards 5, Senators 4. Danny Sullivan knocked in the winning run on a single in the bottom of the sixth, and went three for four, Dave Reichard pitched a complete game victory. Randy Linney went two for two, and Hot Dog Jenkins had two hits for the Senators.

Tigers 1, Dodgers 0. Danny Rubin pitched the win and provided all the runs he needed with a homerun. Brian August pitched a two-hitter, allowing only one baserunner, in a losing effort.

Giants 4, Mets 3. Brandon Bafone pitched a complete game

for the win. Mike Zuca allowed only one hit, to Matt Leahy, in six innings for the loss.

Tigers 5, Senators 3. Mike Fisher pitched a four hitter and struck out 12 as the Tigers clinched the regular season championship. Jason Hurley hit an inside the park homerun for the Senators.

Giants 6, Yankees 3.
Pirates 8, Mets 5.

Minor Division

Angels 20, Mets 8. Rick Ramoy, Adam Row and Ryan Martin combined to pitch the win.

Pirates 12, Mariners 7. Mike Sroka, Jeff Hoban and Shawn Yarnall combined to pitch a no-hitter. Yarnall, Darren Biscoe and Rick Davis hit triples.

Sylvan this summer. Better grades next fall.

This summer, free of regular school classes, schedules and activities, your child can master the basic reading or math skills he or she needs to do much better next fall. All it takes is two hours a week at a Sylvan Learning Center. Call now.

Diagnostic Testing • Individualized Instruction • Personal Attention • State-of-the-Art Materials • Unique Reward System.

Now enrolling for Reading • Math • Study Skills • Algebra • Sylvan CLEAR Writing™

Sylvan Learning Center
We help children master the basics of learning.
©1988 Sylvan Learning Corporation
CALL: 998-3353
Arbor Pointe Prof. Ctr.
Rt. 4 and Limestone Rd.
Stanton

COME SEE THE POOL OF YOUR DREAMS!

THE PROMONADE
15x24 OVAL SWIM AREA & LARGER
AT A PRICE YOU CAN AFFORD
\$6,600 Complete and installed with everything you'll need for the entire season.
•6" aluminum coping •20 gauge winterized liner •big 1 HP Pac-Fab Filter •skimmer •in-pool ladder •swing up patio deck ladder •large patio deck with complete walk around •all aluminum fencing •enough chemicals to last through the swim season •skimmer net •pool thermometer •vac system •back wash hose •water test kit •and pool cover.

BEAT THE HEAT! BUY NOW AND 7 DAYS LATER YOU'LL BE SWIMMING!

Big or Small We Have Them All

The Local Family Pool Builders
•Lowest Prices
•Best Quality
•Best Installation
•Best Service
MD Bldg. Lic. #30992

Other Pools Starting As Low As \$695

Call Us For Free In House Survey and Estimate... No Obligation

Pool Site
RT. 40 & 72
BEAR, DE
(302)
836-1746

Chemical Store
724 S. PULASKI
BEAR, DE
(302)
328-7722

OPEN 7 DAYS A WEEK
M-S 10-8 • SUN. 10-5

WE ARE A COMPLETE SERVICE COMPANY!
NO MONEY DOWN FINANCING IS AVAILABLE!

The YWCA Newark Center Something For Everyone!

The YWCA has Swimming, Karate, Dance, Aerobics, Yoga and lots more for Men, Women and Children. Pre-School and Before and After School Care are available also. And we're very affordable.

**REGISTER NOW FOR
SUMMER PROGRAM**

Starts June 30th

**YWCA OF NEW CASTLE COUNTY
NEWARK CENTER**

318 South College Avenue

368-9173

A United Way Member Agency

CLASSIFIEDS

Your Convenient Shop-At-Home Center
Call Today: 737-0905
Deadlines: Monday 1 p.m.
Office Hours: Monday through Friday 8:30 a.m.-5:00 p.m.

DIRECTORY

- 102 Auctions
- 104 Card of Thanks
- 106 Lost & Found
- 108 Notices
- 110 Personals
- 112 Teddy Ads
- 114 Yard/Garage Sales
- 150 Wanted

- 202 Help Wanted
- 204 Jobs Wanted
- 206 Schools/Instructions

- 301 Accounting
- 302 Air Conditioning/Heating

- 304 Appliance Repair
- 306 Auto Kennels
- 308 Building Contractors
- 310 Car Pools
- 312 Caterers
- 314 Chimney Sweep
- 316 Cleaning Services
- 317 Computer Services
- 318 Concrete
- 320 Day Care
- 324 Dry Cleaning
- 328 Electrical Contractors
- 328 Entertainment
- 328 Excavations
- 328 Extermination
- 331 Flooring
- 332 Fuel
- 340 Hardware
- 341 Hauling/Removal
- 342 Home Improvement
- 344 Income Tax Service
- 346 Insurance
- 348 Instruction
- 350 Kennels
- 352 Landscaping
- 353 Lawn Services
- 354 Masonry
- 355 Miscellaneous Services
- 356 Moving & Storage
- 358 Office Supplies
- 360 Orchards
- 362 Painting
- 364 Plumbing
- 368 Radio/TV repair
- 368 Restaurants
- 370 Roofing
- 372 Service Stations
- 373 Sewing
- 374 Shoe Repair
- 378 Taxidermist
- 378 Tutoring
- 380 Upholstering
- 382 Welding

- 401 Animals
- 402 Antiques
- 403 Arts/Crafts
- 404 Appliances
- 406 Bicycles & Mopeds
- 408 Boats & Motors
- 410 Building Supplies
- 412 Clothing
- 413 Computers/Videos
- 414 Farm Equipment
- 416 Firewood
- 418 Flea Market
- 422 Furniture
- 422 Garden Lawn
- 424 Hay/Straw
- 424 Homemade
- 428 Household Goods

- 428 Livestock Supplies
- 430 Miscellaneous
- 432 Musical Instruments
- 434 Produce
- 438 Seeds & Plants
- 440 Sports Equipment
- 441 Swimming Pools
- 442 TV/Stereos
- 444 Tools

- 602 Room
- 604 Furnished Apartments
- 608 Unfurnished Apartments
- 610 Mobile Homes for Rent
- 612 Property for Rent
- 614 Commercial Property
- 618 House for Rent
- 618 Misc. for Rent
- 620 Vacation Rentals

- 802 Motorcycles
- 804 Recreation Vehicles
- 808 Trucks/Vans
- 810 Automobiles
- 812 Automobile Leasing
- 814 Automobile Equipment/Parts
- 816 Towing
- 818 Automobiles Wanted

- 702 Housing for Sale

CLASSIFIED ADVERTISING RATES

Reaching 25,500 Homes in Newark, De.

PRIVATE PARTY ADS

- 15 Words or less: 1 week \$3.50
- 15 Words or less: 2 weeks \$6.50
- Blind Ads (reply to Box No.) add \$2.00
- Additional Words 25¢ (per word)
- Bold Type Face add \$1.00
- To Reach an Additional 17,000 Homes in Cecil County, Md., Cecil Whig Same Day Pick-Up \$1.00

Please check your Ad the first time it appears. We can be responsible for only one incorrect insertion.

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 Robin J. Divinye PETITIONER(S) TO

Robin J. Becker CN- NOTICE IS HEREBY GIVEN that Robin J. Divinye 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 Robin J. Becker

Robin J. Divinye Petitioner(s) DATED: 5/13/88 np 6/9-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Janet Ann Parks-Case PETITIONER(S) TO

Janet Ann Parks CN- NOTICE IS HEREBY GIVEN that Janet Ann Parks-Case 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 Janet Ann Parks

Janet Ann Parks-Case Petitioner(s) DATED: 5/23/88 np 6/9-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Michelle Dawn Kolenda PETITIONER(S) TO

Michelle Dawn Clarke CN- NOTICE IS HEREBY GIVEN that Michelle Dawn Kolenda 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 Michelle Dawn Clarke

Michelle Dawn Clarke Petitioner(s) DATED: 6/3/88 np 6/16-1

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Laura Diane Branch PETITIONER(S) TO

Laura Diane Toy CN- NOTICE IS HEREBY GIVEN that Laura Diane Branch 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 (Daughter) to Laura Diane Toy

Laura Diane Toy Petitioner(s) DATED: June 1, 1988 np 6/9-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Deborah Anne Alphin PETITIONER(S) TO

Deborah Anne Newman CN- NOTICE IS HEREBY GIVEN that Deborah Anne Alphin 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 Deborah Anne Newman

Deborah Anne Alphin Petitioner(s) DATED: May 25, 1988 np 6/2-3

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

JUNE 27, 1988 8 P.M.

Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, Notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, June 28, 1988 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinances:

- BILL NO. 88-16 - An Ordinance Amending Ch. 2, Administration, Article VII, Parks & Recreation, By Revising the Rules & Regulations for the Use of Parks
- BILL NO. 88-17 - An Ordinance Amending Ch. 13, Finance, Revenue & Taxation, By Authorizing the Issuance of Revenue Anticipation Notes, Series of 1988, of the City of Newark, in a Maximum Aggregate Principal Amount of \$1,834,500 and Authorizing Other Necessary Action
- BILL NO. 88-18 - An Ordinance Amending Ch. 20, Motor Vehicle & Traffic, By extending the Parking Prohibition on the East Side of Apple Road

Susan A. Lamback City Secretary

ESTATE OF HERMAN J. HINEMANN, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Herman J. Hinemann late of 60 Welsh Tract Road, Newark, De. deceased were duly granted unto Suzanne E. Raymond on the sixth day of May A.D. 1988, and all persons indebted to the said deceased are requested to make payments to the Executrix without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to the said Executrix on or before the sixth day of November A.D. 1988, at which time the law in this behalf.

Suzanne E. Raymond Executrix Address: Bruce E. Hubbard, Esq., 224 E. Delaware Avenue Newark, DE. 19711 np 6/2-3

NOTICE OF DIVORCE ACTION TO: BESSIE PACKER, Respondent. FROM: Clerk of Court - Divorce New Castle County

JOHNNY A. PACKER, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware in and for New Castle County in Petition No. 950, 1988. If you do not serve a response to the petition on Petitioner's Attorney RORY COLTON GODOVSKY, ESQ. TOWNE CENTER, SUITE 200 4 EAST 8th 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: JUNE 2, 1988 np 6/16-1

NOTICE OF DIVORCE ACTION TO: REGINALD D. SUDLER, Respondent. FROM: Clerk of Court - Divorce New Castle County

LOTORIA L. SUDLER, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware in and for New Castle County in Petition No. 536, 1988. If you do not serve a response to the petition on Petitioner Lotoria L. Sudler 534 W. 6th Street, Apt. 3 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: 6/1/88 np 6/2-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Lori Ann McAuliffe PETITIONER(S) TO

Lori Ann Kelly Joseph Michael Kelly CN-

NOTICE IS HEREBY GIVEN that Lori Ann McAuliffe & Joseph Michael Kelly intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his/her name to Lori Ann Kelly & Joseph Michael Kelly

Eva M. Kelly Petitioner(s) DATED: 6/1/88 np 6/9-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Jason Ira Greenstein Jennifer Ann Greenstein PETITIONER(S) TO

Jason Ian Sermas Jennifer Ann Sermas CN-

NOTICE IS HEREBY GIVEN that Jason Ira Greenstein and Jennifer Ann Greenstein intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change their names to Jason Ira Sermas and Jennifer Ann Sermas

Jennifer Greenstein Jason Ira Greenstein Petitioner(s) DATED: 5/29/88 np 6/9-3

NOTICE OF DIVORCE ACTION TO: FRANK MAZELLA di BOSCO, Respondent. FROM: Clerk of Court - Divorce New Castle County

JANET L. WILSON, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware in and for New Castle County in Petition No. 1002, 1988. If you do not serve a response to the petition on Petitioner's Attorney LEO JOHN RAMUNNO, TENTH AND FRENCH STREETS 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: JUNE 9, 1988 np 6/16-1

NEWARK HOUSING AUTHORITY CIAP CONTRACT 903 PROJECT B

NOTICE OF LETTING

Sealed proposals for CIAP CONTRACT 903 PROJECT B will be received in the office of Betty Budd, 313 East Main Street, Newark, Delaware until 2 P.M. 6/24/88. Bids will be publicly opened and read aloud shortly thereafter. The work consists of new roofs on 29 buildings, including repairs and replacements to soffits and gutters and installation of PVC downspouts, application of vinyl siding over insulation pad on 34 partially brick faced building, installation of 70 treated wood enclosures near back door. Copies of Specifications and Drawings may be obtained from the Newark Housing Authority during working hours by depositing \$25.00 with the Authority. Such deposits will be refunded upon return of the plans, specifications and bids. 5% Bid Bond, Certified Check or Bank Draft shall be submitted with each bid. The Newark Housing Authority reserves the right to reject any of all bids and to waive information in bidding. A pre-bidder's meeting will be held on 6/17/88 at 10 A.M., at the office of the Newark Housing Authority. Attendance is a prerequisite of submitting a bid on this project. Questions relating to this project will be responded to at this time. NEWARK HOUSING AUTHORITY Betty Budd Executive Director 6/8-21

NEWARK HOUSING AUTHORITY CIAP CONTRACT 903 PROJECT C

NOTICE OF LETTING

Sealed proposals for CIAP CONTRACT 903 PROJECT C will be received in the office of Betty Budd, 313 East Main Street, Newark, Delaware until 10 A.M. 6/24/88. Bids will be publicly opened and read aloud shortly thereafter. The work consists of 41 burners, circulators and expansion tanks, installation of new enclosed radiators, replacement of present hot water heater with 54 new energy efficient gas hot water heaters and the replacement of water piping from furnaces in 13 buildings. Copies of Specifications and Drawings may be obtained from the Newark Housing Authority during working hours by depositing \$25.00 with the Authority. Such deposits will be refunded upon return of the plans, specifications and bids. 5% Bid Bond, Certified Check or Bank Draft shall be submitted with each bid. The Newark Housing Authority reserves the right to reject any of all bids and to waive information in bidding. A pre-bidder's meeting will be held on 6/17/88 at 10 A.M., at the office of the Newark Housing Authority. Attendance is a prerequisite of submitting a bid on this project. Questions relating to this project will be responded to at this time. NEWARK HOUSING AUTHORITY Betty Budd Executive Director 6/8-21

NOTICE OF DIVORCE ACTION TO: FRANK MAZELLA di BOSCO, Respondent. FROM: Clerk of Court - Divorce New Castle County

JANET L. WILSON, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware in and for New Castle County in Petition No. 1002, 1988. If you do not serve a response to the petition on Petitioner's Attorney LEO JOHN RAMUNNO, TENTH AND FRENCH STREETS 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: JUNE 9, 1988 np 6/16-1

LEGAL NOTICE

ANNOUNCEMENTS

106 Lost & Found

FOUND-EIK Forest Rd. Female. Tiny. White with black markings. Black marking at the base of her tail. Ears are black and stand up. Eyes like a bulldog. Looks like Chihuahua. Call 301-885-2274.

110 Personals

ADOPTION-We are a loving couple who want to adopt a baby. We can't have children of our own. We can help with your expenses. Please call us collect 301-869-3276 or write us. Tom & Laurie Goodman, P.O. Box 7581, Gaithersburg Md. 20898. Let's help each other. Why is radio & TV such an intellectual waste land? Help change the status quo by making a fully tax deductible donation to FBF, P.O. Box 15063, Newark DE 19711.

114 Yard/Garage Sale

Garage Sales Are Treasures. 2201 Market Street, Wilmington. Every Saturday, 12-7pm. MOVING SALE! Washer/Dryer, refrigerator/ice maker, 3 air conditioners, tools, household items, beauty shop equipment, toys & kid's clothing. Woodcrest Shores. Elkton, MD. 32 Tamiami. Sat. June 18th. 301-398-4120.

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 Betty Ellen Werline PETITIONER(S) TO

Be Susan Werline CN- NOTICE IS HEREBY GIVEN that Betty Ellen Werline 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 Be Susan Werline

Be Werline Petitioner(s) DATED: 6/8/88 np 6/16-3

150 Wanted

FORGIEN COINS-By collector. Please call after 6pm, ask for Bob. 301-275-8376

Heavy Duty 28 or 32ft. extension ladder. Call 301-398-2426 evenings.

NEEDED! Healthy individuals age 20-40 for 1 blood & 1 stool specimen for research in forms of diarrhea. Never hospitalized or on antibiotics in the last 2 years. Call 302-428-2744 Debbie Reader 9am-3pm.

202 Help Wanted

AAA ACTION JOB RESUME \$9.00 & UP WRITE-EDIT-TYPE All Fields Trained to Executive

NEWARK 302-453-1858 Wilmington 302-656-8494 Eve/Sat Hrs. Avail.

AMBULANCE ATTENDENTS Full-time, part-time, certified Ambulance Attendants needed. All shifts. Apply in person. Professional Ambulance Service, 19 B Trolley Square, Wilmington, DE.

AUTO MECHANIC Front end alignment experience. Good pay and excellent benefits. Bayshore Olds & GMC, Elkton, MD. 301-398-7770 or 1-800-255-7770

BABYSITTER needed-2 young children. 2-5:30pm. Several times per month. 18 years or older. Own transportation. 302-737-0945.

BABYSITTER needed for Jazzercise classes. Wednesday & Friday AM in Christiana. Must love children. Call Lisa, 302-834-1616.

BALLISTIC Laboratory Technicians. Summer positions open. Hand reloading experience helpful. Plant location in North East. Send resume & references to The Scot Powder Co., PO Box 9737, Wilmington, DE 19809.

202 Help Wanted

BARTENDERS 35-38hr. per week. Uniforms provided. Experience necessary. Good starting rate. Flexible hours. 301-658-5551

BOOKKEEPER Wanted. Person with some training & experience wanted for full charge position. Computer exposure necessary. Apply in person to: The Plasticoil Co., 249 W. High St., Elkton, MD.

BRICK LAYERS Minimum 3 years experience. Top wages & benefits. J. W. Walker & Sons, Inc. 302-834-8313

Carpenters Superintendent & helpers with experience. Transportation necessary. Fontana Builders. 302-995-2674.

CLERICAL Trojan Yacht a manufacturer of quality pleasure boats has a plant atmosphere opening at our Elkton plant for an individual to perform clerical duties for a group of production supervisors. Duties include: preparing and maintaining time, production and personnel reports, light typing and answering the telephone. Mature applicant should apply to:

Trojan Yacht Old Field Point Rd. P.O. Box 468 Elkton MD. 21921 E.O.E. M/F

Cleaning Offices Part-time evenings, Monday-Friday Newark/Cogtown area. \$4.25/hr & up. No Experience necessary. We will train. Call 302-571-9887.

COOK Breakfast/Lunch. Saturday, Sunday & Monday. For directions only call 301-658-5551.

We are currently interviewing for 3 additional sales associates. If selected, you will receive extensive training in all aspects of financial planning - including insurance equities and free-based consultation. A college degree is required.

Send your resume to: Wilmington Financial Group Attention: C.S.H. P.O. Box 8118 Newark, DE. 19714

COMING! PUBLIC AUCTION

Sat., June 25, 1988- 10:30 A.M. Rain or Shine

Lumber - Woodshop Tools - Boat Motor - Truck Camper - 12-H.P. Tractor

Moving to Florida - I will sell the following located at 305 Delancey Road off Pulaski Highway at MD and DE Lines. 18" Rockwell Planer B/D Lathe, Household items, R/Arm Saw with/extra, 10" Table Saw w/extra rollers, Router, Drill Press, 36" Sander, 6" Jointer, Bench Grinder, Rockwell Sander, all saws as new. Sears Shopper 20 fixture, 80 h.p. Evinrude Boat Motor (good shape), Router, 8 ft. Truck Camper, ECO Air Compo 220 or 100 200 PSI, Crabnets, 4 Electric Drills, Sanders, Pipe Wrenches, 11 F/Lights, Hammers, Pioneer Chain Saw, Wedges, Sledge Hammer, 8-Ton Jack, Rakes, Shovels, Camper Jacks, Hotspot Refrigerator, Tables, Chairs, Barrels, 25-Piece Hand Tool Set, Bananas, Rope, Hoist, Trout Line, Fishing Equipment, Block and Tackle, Wheel Barrow, Wood-wises, Fans, Vacuum, Clock, Fire Extinguisher, C Clamps, Ice Chest, 2 Cabinets, Wood Screws, Nails, Nuts, Bolts, 12 h.p. Alfa Chalmers Tractor, 48" Mower (tune-up, new belts), 7000 Feet of Lumber - walnut, cherry, ash, birch, oak 1 1/2" to 6" well seasoned, many items too numerous to mention. 20-Year Collection. Inspection: June 23 and 24, 1988 Terms: Cash or Check Approved by Auctioneer. George Gibney Auctioneers & Associates (301) 658-5643 - (301) 398-5423 Raymond Gregg, Owner CW/NP/4/15-2wks.

DAY CARE DIRECTORY

KINDER CARE LEARNING CENTER
1520 Casho Mill Rd.
Newark, DE • 738-5953
Safe, Secure, Surrounded by Love

SUNNYSIDE SCHOOL
(Near the University of Delaware)
Daycare Center for Preschool Children Ages 18 Mo. to 5 Yrs.
Year Round Program - Hot Lunch Pre-Kindergarten And 7:30 AM-5:30 PM
Since 1958 368-4524
734 Wollaston Ave.

ENROLLING NOW!
Child Care/Pre-School/Kindergarten
Two Locations To Serve You!
Located On Limestone Road
LIMESTONE COUNTRY DAY SCHOOL LIMESTONE HILLS DAY SCHOOL
CREATIVE ARTS & ACADEMICS
CALL 239-0400

POSSUM PARK CHILD CARE
"A Great Beginning"
201 Possum Park Rd. Suite #4 Newark, DE 737-9747

LITTLE PEOPLES DAYCARE & PRESCHOOL
"The next best thing to being home"
309 Possum Park Rd. Newark, DE 731-4857 • 453-9024
Accepting Enrollment Now For September

202 Help Wanted

FREE MOVIES

Friendly help wanted at AMC Theatres. Must work weekends. Apply in person at Cinema Center III or Chestnut Hill II or call 302-737-3740 or 802-737-1305.

GOLF COURSE MARSHALL. Mature person with knowledge of golf. Weekends & holidays. Perfect for retired person. 301-658-5551

Hair Finesse, a new full service hair salon, located on Elkton Rd. is looking for: SALON MANAGER HAIR STYLIST

Must be experienced and have a following. Salary for Manager \$6,000/hr and for Stylist \$5,000/hr. Call 301-398-2898 or 301-392-0074.

HOUSEKEEPING-Immediate opening. Full time position. Must be honest & dependable. Male or Female. Apply in person to Clays Motel, 2470 Pulasaki Highway, Glasgow, DE. 302-834-3400

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, 301-398-4299 or 301-658-9958.

INSTALLER TECH Cable T.V. company installer/tech. Experienced only. Must be neat, hardworking and willing to learn. Must promote and maintain good customer relations and complete installations according to company specifications in a timely and efficient manner. We offer a benefit package and an opportunity to advance through regular performance reviews. Send resume of fill out application at office. No phone calls please. T.C.I. Cable Vision of Maryland, 219 North St. Elkton, MD. 21921. E.O.E.

It's Full!

Easy phone work. Good pay plus bonuses. Good atmosphere. Immediate openings. Full and part-time. Experience not necessary. Call right now! 302-453-0472

Landscape workers needed for full time in Newark area. Call 302-798-0728 or 302-792-1111.

Looking for young or old couple or retired individual to live on and work at business. Don't miss this opportunity. Call Mr. Ruth at 302-654-8913 or 302-654-8886.

MANAGEMENT POSITIONS Can be yours in a short time. I will train you part-time to market financial products. If you are ambitious & aggressive, call Mr. Birmingham at 302-738-7709 Friday or Tuesday, 9-10:30am.

MANAGER TRAINEE Free Paid 17K. Newark Company seeks out going individual for Customer Service Work. Call KLM Associates 302-292-0940

MECHANIC-Experienced individual needed to repair heavy construction equipment & trucks. Good salary with benefits. Apply Daisy Construction Co., 3128 New Castle Ave., New Castle, DE 19720. E.O.E.

MOLDING MACHINE OPERATOR Molders wanted for all shifts. Growing company with well rounded benefit package. Apply in person to: The Plastic Co., 249 W. High St., Elkton, MD.

NOW HIRING! Dishwasher-\$4.50/hr to start Cooks-\$5.25/hr to start Apply in person at: Bayard House 11 Bohemia Ave. Chesapeake City, MD.

Now Hiring At: THE KNIGHT'S INN for the following: HOUSEKEEPERS DESK CLERKS MAINTENANCE GROUNDSKEEPING Apply in person between the hours of 9am and 2pm at: The Knight's Inn 282 Bell Hill Rd. Elkton, MD.

202 Help Wanted

NURSING ASSISTANT

Excellent benefits, yearly raises as long as employed. Certification not req. Will train. Apply in person at: 254 West Main St. Newark, DE 19711 Mon-Fri, 9am-5pm

Nurses Aide-Evenings, part-time. Please call Little Sisters of the Poor. 302-368-5886.

PART-TIME Minor home repairs for the elderly homeowners. Work your own schedule. Call Mr. Ruth at 302-654-8913 or 302-654-8886.

Painting Contractors for apartment work. Call 301-398-2426 evenings.

Part-time help for the summer-4 hours per day, 4 days per week. Clerical work in insurance office.

PEST CONTROL TECHNICIAN ORKIN, the world's largest pest control company, has an immediate opening. Experience desired but will train. Attractive salary plus commission & comprehensive benefit package including retirement. Apply in person to ORKIN (across from Garrett Miller) 30 Germay Dr. Wilmington, DE. E.O.E.

RESTURANT The New Castle Inn, an historic full service restaurant, is interviewing for the following staff positions. Full & part time: Housekeeping, Utility, Lunch or Dinner Wait Staff, Customer Service Representatives. Our restaurant offers to all staff associates the following: Blue Cross/Blue Shield or -HMO Paid Vacation Flexible work schedules Holiday Pay Come an apply in person or call The New Castle Inn at 302-328-1798(On the Green, in historic New Castle)

202 Help Wanted

PRODUCTION WORKERS

Immediate openings for Production-Line employees. \$5.45/hr. to start, \$7.15/hr. after 60 day probationary period. Excellent benefits package. Must be available for all shifts & be able to read & write. No Phone Calls.

APPLY IN PERSON CENTRAL CHEMICAL CORP. TRIUMPH INDUSTRIAL PARK ELKTON, MD 21921

RECEPTIONIST SECRETARY Part time in busy Physicians office. Previous experience preferred. Send resume to: Personnel Union Hospital of Cecil County 106 Singlerly Ave. Elkton, MD. 21921 E.O.E.

Retail Sales FOTOMAT needs dependable people for part time sales positions in the Elkton & Southern Newark areas. Flexible hours. Paid training. Reliable transportation is a must. For an interview, call 302-738-4425.

SALES BREAK INTO SALES WITH ORKIN If you're a sales professional or want to be, your future is bright with ORKIN. We set the standard for the pest control industry. We need top notch sales professionals to grow with us. We offer guaranteed salary, excellent training & benefits, leads, protected territories, career growth and a solid future. Call or apply in person at: 30 Germay Dr. Wilmington, DE (across from Garrett Miller) 302-658-8536 E.O.E.

RESTAURANT HELP THE GRANARY, THE SASSAFRAS GRILL & THE HARBOR VIEW BAR Are looking for motivated personnel. Positions available immediately for: Bartenders Wait & Bus Staff Kitchen Helpers Pantry & Dishwashers Excellent Pay For Full & Part-Time *5/Hr.-*10/Hr. Call 301-275-8177

PRODUCTION WORKERS BLUE CHIP PRODUCTS a leading remanufacturer of automotive electrical components has several entry level openings for motivated and well organized individuals to join our team. We offer a full range of benefits, including medical & dental insurance, paid holidays, paid vacations, etc. Interested applicants should apply in person to: BLUE CHIP PRODUCTS 301 Singlerly Ave. - Elkton, MD 21921 8 AM-4 PM - Mon.-Thurs. 301-398-5900 Equal Opportunity Employer

ARE YOU MOTIVATED? Optometric Assistant For Newark Teach Contact Lens Placement Sell & Repair Glasses Take Visual Acuties Will train the right person willing to handle busy load while maintaining a sense of humor. Salary \$5-\$7/hr. depending on experience. Reply: Dr. Howard B. Stromwasser Box 4547 Newark, DE 19711

LPN'S GPN'S POSITIONS NOW AVAILABLE ON MED-SURG FOR FULL AND PART TIME EVENINGS & NIGHT SHIFTS. CALL TODAY FOR DETAILS ON OUR NEW DIFFERENTIAL RATES. Gary Alderson, R.N. Recruiter 302-674-7019 or write: Kent General Hospital 640 S. State St., Dover, DE 19901

RN'S/LPN'S SCHEDULE YOUR HOURS WITH MORE TIME FOR YOU! At The Memorial Hospital of Salem County, we have developed alternative scheduling options to provide you with time to satisfy your professional and personal goals: 36/40 PROGRAM Work 3 scheduled 12-hour shifts per week and receive full health benefits including dental/prescription plan and tuition reimbursement. 24/36 PROGRAM Work 12-hour shifts, 5 out of 6 weekends and receive full benefits as outlined above. Full time and part time positions for RN's & LPN's on our ICU, Telemetry, and Med/Surg Units. Part time Operating Room—experience required. Leading salaries and excellent benefits. 8-hour shifts are available for full and part time. To find out how you can design a schedule that meets your needs, Call Diane Juhrdan, RN, Associate Director for Nursing, at (609) 339-6037. Minutes from NJ Turnpike, Rt. 295 & Del. Memorial Bridge. Close Enough To Care. THE MEMORIAL HOSPITAL Of Salem County

KENT GENERAL Central Delaware's Hospital and Health Care Center

CRITICAL CARE R.N.'s Milford Memorial Hospital Are you looking for a professionally challenging and personally gratifying role in nursing? Do you like seven out of fourteen days off? How about a specialty differential as well as shift differentials? ACLS and Critical Care course provided 100% Tuition reimbursement and excellent benefits package Plus a \$500 sign-on bonus for full time Interested? Please call collect or write: Louisa Phillips, R.N., B.S.N. Milford Memorial Hospital Milford, Delaware 19963 302-422-3311 ext. 338 People Continuing To Care

NOTTINGHAM INN So. Chester Co. Finest Restaurant Openings Now WAIT STAFF BANQUET STAFF BARTENDERS & CASHIERS CLEANING PEOPLE Apply in Person Or Call 1-215-932-4050 Nottingham, Pa. Old Baltimore Pike

CIR STUDENTS, HOMEMAKERS, RETIREES Nationally recognized marketing research organization is looking for people to join our telephone data collection facility. No selling involved and no experience necessary. Candidates should have an inquisitive mind, reading ability and a good speaking voice. Flexible hours; day, evening and weekend. Barksdale Plaza Suite 10 Newark, DE 302-292-0206

BLUE BEACON TRUCK WASH NOW HIRING - Monthly Raises - All Shifts Available \$6.00-\$10.00 W/Bonus Incentives Paid Vacations Apply 8 AM-10 PM 1-95 & Rt. 279 Elkton, MD (Next to Petro) Equal Opportunity Employer

"SOME REAL BAD GUYS ARE WRECKING THE PUBLIC LAND. ANY GOOD GUYS WANT TO HELP SAVE IT?" If you write to us, we'll tell you how you can help stop abuse of our public lands. Be one of the good guys. Write: Take Pride in America, P.O. Box 1339, Jessup, MD 20794. BAD GUYS ABUSE PUBLIC LAND. GOOD GUYS SAVE IT.

FIND IT This new ad of yours can help you find it or lose it! Illustration of a bicycle and a newspaper.

CROSSWORD ACROSS 1. Tease: slang 4. Chore 8. Demonstrative pronoun 12. Time period 13. Chorus member 14. Ascend 15. Course 17. Veil material 18. Vandals 19. Dawdle 20. Linger 22. Hits: slang 23. Military problem 24. Military unit 28. In favor of 29. Enchantment 30. Red or Arctic 31. Figurative 33. Tiny particle 34. Mortgage, e.g. 35. String 36. Tankers 39. Pour, as rain 40. Angry display 41. Cover (a wound) 44. Plant starter 45. Ship's cargo section 46. Fancy marble 47. Inquires 48. Singles 49. Before: poetic DOWN 1. Congressman: abbr. 2. Mr. Gershwin 3. Tub site 4. Brownish-yellow 5. Woe is me! 6. Swine housing 7. Boxing decision: slang 8. Axiom 9. Sword handle 10. Man or Wight 11. Crystal-ball gazer 16. Pitch 17. Subject 19. Reasoning 20. Bugle call 21. Askew 22. Start 24. Breathing sounds 25. Appraise 26. Illuminated sign 27. Domesticated 29. Wavy-patterned fabric 32. Mixes 33. Inspired respect 35. Looks after 36. Greek mountain 37. Frosts 38. Vichyssoise ingredient 39. Narrative 41. Good: French 42. Needlefish 43. Female sheep 45. Westward —!

Solution Grid with filled-in crossword puzzle.

Illustration of a busy yard sale scene with people, a dog, and various items for sale.

FREE YARD SALE KIT! To receive your free kit, just stop by the NewArk Post at 153 East Chestnut Hill Rd., Newark, and place a classified ad for your yard sale. (15 words or less, \$3.50) Our kit includes 2 great signs, price stickers, inventory sheet & tips for your best sale yet. 737-0724

GLEN FARMS - Come see this well constructed home on one of the nicest lots in Glen Farms. You have 3 BR's, 2 1/2 baths, large FR, and much more. Call George Williams for details. 11 East Parkway, Glen Farms, follow signs from Rt. 273.

GLEN FARMS - Very roomy split level in established neighborhood just minutes from Newark and Wilmington. 4 BR, 2.5 bath and large lot make this a nice buy. Call George H. Williams for details.

LAKEFRONT - Move in May! Cape Cod in new lakefront community. 1.1 acre lot has 100 ft. lake frontage. Breakfast nook overlooks lake. Close to MD/DE line. Ask for Lloyd Sanders.

FAIR HILL/CALVERT AREA - New Construction - 3 bedroom rancher on country lot. This home includes 2 baths, LR, DR, kitchen and 2 car garage on .5 acres. Ready to move into only \$99,900. Call Sharon Jones.

GLEN FARMS - Well maintained brick rancher on a beautiful 1.1 acre corner lot. Includes 3/4 BR, 2 baths, 2 car garage, full basement, fireplace in LR, and screened porch. Call George Williams for details.

NEW CONSTRUCTION - near Rising Sun, 3 BR, 2 bath, 2 car garage, full basement, pool on 1/2 acre lot. Call Bill Minn. #126,900. R5020187

Sold

HARLAN C. Williams Co. REALTORS
 Stop By Our Convenient Location
 "SERVING THE GREATER CHESAPEAKE"
 225 South Bridge St., Holly Hall, Elkton, Maryland 21921
 301-398-2300
 DELAWARE-MARYLAND-PENNSYLVANIA

G and S CONTRACTING
 398-9616

Proudly Announces The Opening of Their NEW SALES OFFICE
 Plan To Attend OPEN HOUSE Watch for Details
 Watch For Details OPEN HOUSE Coming Soon!

Located at:
133 HEARTHSTONE DRIVE
 Heritage Woods
 Elkton, MD 21921
PHONE 301-398-9616

Coming Soon OPEN HOUSE Plan to Attend

Changing your name?
 Don't forget to let Social Security know. You'll need to furnish proof of identity under both your old and new names. Contact Social Security to find out what documents you will need.

U.S. Department of Health and Human Services
 Social Security Administration

202 Help Wanted

SALES
 Construction equipment company seeks outside sales person for the Wilmington area. Entry level position includes salary, commission & benefits. Contact Mr. Cook at Master Rentals, 24 Brookside Dr. Wilmington, DE. 19714.

SALES
 Fee Paid 17K. Fortune 200 Company seeks college graduate for excellent opportunity in New Castle County. First year worth 25K. Call KLM Associates 302-292-0940

SALES
 Office Products business looking for experienced sales person for expanding territory in New Castle County. Salary, commission, & benefits available to self-starting, highly motivated individual. Send resume and salary requirement to: Albert Richardson P.O. Box 695 Dover, DE. 19901 E.O.E.

SALES PEOPLE
 Experienced. A leader in the service industry in your area requires experienced sales professionals to expand territories. Excellent base plus commissions and car allowance. Send resume to: CP Inc PO Box 3092 Wilmington, DE 19804

Sales Help-Full-time. Apply in person to Suite 218, Peoples Plaza, Glasgow DE 19702.

Part-time Sales. Mature person to work 20-25 hours weekly in a local retail store. Jewelry sales experience very helpful. Call Mr. Reynolds, 301-398-3101 between 10am and 4:30pm for appointment.

SECRETARY
 The U.A.W. Legal Services Plan is seeking a secretary for its office in Newark-Christiana. Typing of 60wpm and ability to transcribe from dictaphone. Salary \$16,000 with full benefit package. E.O.E. Please resume to: Cecil Whig P.O. Box 429E Elkton, MD. 21921

JOIN US! FOR A CHALLENGE!
PARTTIME TELEPHONE SALES
 Paid Training • Paid Vacation
 Paid Holidays • Profit Sharing
 Medical Plan • Life Insurance
 Store Discount • Flexible Hours
 Apply 9 AM-1 PM Mon. thru Fri.
SEARS ROEBUCK & CO.
 200 MacArthur Dr.
 Wilmington, DE 19804
995-8774
 Equal Opportunity Employer

202 Help Wanted

SECRETARY TYPIST
 Part-time, 1pm to 5pm, Monday thru Friday. General office duties. Free Parking. Resume to: Delaware Restaurant Association P.O. Box 7838 Newark, DE. 19714 or call 302-368-8565

SECRETARY RECEPTIONIST
 Monday thru Friday, Busy office. Interviewing 9am to 11am Sat. June 18th. Please bring resume. Davitt Company, 364 Fair Hill Dr. Fair Hill, MD.

SECURITY OFFICERS
 Needed for Wilmington & Newark areas. Uniforms & training furnished at no cost. For appointment, call 302-478-0913 Monday-Friday, 10-3pm. First State Security.

SERVICE STATION ATTENDANT
 DE Turnpike Exxon Full & Part-time Positions \$5.00/hr. to Start + Bonus + Benefits
 Location: On I-95 South of Rt. 273 at the rest stop. EOE

SECURITY OFFICERS
 Wanted in Glasgow area. Pay rate up to \$7/hr. Retiree's welcome. Spence Protective Agency. Call 302-328-3137 or 302-328-2621 ask for Lt. Tillinghast.

TRACTOR TRAILER DRIVER
 Needed for pulling tanker between Philadelphia and Newington, Virginia. Must be over 23 years of age, 1 year on the road experience. Good driver's record. All company benefits. Will be at Elkton Lodge, by Rte. 273 Truck Stop on 6/16/88 PM and 6/17/88 all day.

CLASSIFIED ADS WORK FOR YOU!

202 Help Wanted

SERVICE SPECIALIST
 Exxon Company USA DE Turnpike Exxon Fulltime Position
Hourly Rate + Commission + Benefits
 Location: On I-95 South of Rt. 273 at the rest stop. EOE

ULTRASOUND TECH
RADIOLOGY
 Registered Ultrasound Tech needed for "On Call Responsibilities" Competitive pay rates. Interested candidates may contact: Union Hospital of Cecil County 106 Singery Ave. Elkton, MD. 21921 301-398-4000 Ext.5050

VACATION CONSULTANT
 The international travel management firm, ROSENBLUTH TRAVEL, is now seeking an experienced vacation consultant for its downtown Wilmington location. The ideal candidate will have 2 years experience in leisure sales & be proficient on a major computerized reservation system. If you are seeking the challenge & opportunity an industry leader such as Rosenbluth can provide, please contact Trish Carey (collect) at 215-893-0893 or submit resume (salary requirements) to: Vacation Headquarters Rosenbluth Travel 1420 Walnut Street Philadelphia, PA 19102 EOE

202 Help Wanted

SUPT./FOREMAN
 Experienced individual needed to supervise highway and site development project. Contact Leonard Iacono at Daisy Construction Company at 302-658-4417. E.O.E.

HELP WANTED
Production Line Workers
 No experience necessary. Long-term employment. Pleasant working conditions.

Delaware Luggage
 Division of Case Craft, Inc.
 Rt. 545, Blue Ball Rd., Trinco Industrial Park
 Elkton, MD 21921

Sales
 Discover the excitement at SPA LADY. Applications are now being accepted for full and part time sales and service positions. Good company benefits & training programs provided. If you are enthusiastic with a positive attitude, enjoy sales, teaching and motivating people to live healthier lives.

Call Today ELKTON 301-398-8786

Patterson Schwartz REAL ESTATE

MARYLAND

SPACIOUS
 Quality built 3 bedroom split-level in partially wooded country setting. 2 baths, central air, cathedral ceilings, large family room. 5 minutes to I-95. Just \$109,900. 392-6500. #9153.

BEACH BUNGALOW
 Great starter in water-oriented community. Remodeled kitchen and dining room, living room fireplace, some hardwood floors, fresh paint. 392-6500. #9034.

LARGE LOT
 Small community of well-cared-for homes complements 3 bedroom home with 2 car garage, screened porch, in-ground pool, well landscaped, private lot. 398-6262 or 733-7000. #8709.

HAVE IT ALL
 Fenced acre for horse or pony, non-development setting on hill, 18x36' in-ground pool with gazebo, electricity, water, phone, new carpet, new kitchen. 398-6262 or 733-7000. #9112.

A BEAUTY!
 Custom built brick/aluminum Cape Cod with 4 bedrooms, 2 1/2 baths, fireplace, basement, in-ground pool, attached 2-car garage and detached 2 car garage. 392-6500. #9054.

SPACIOUS
 Bring the family, plenty of room in 4 bedroom Colonial on 1.3 acres minutes from Newark. 2 large storage buildings, 1 wired for electric. 398-6262 or 733-7000. #8749.

SPACIOUS...
 split-level with eat-in kitchen, office space, fenced yard, shed, roof and furnace recently replaced. Near schools, shopping in nearby Elkton. 392-6500 or 733-7000. #9017.

VIEW BOHEMIA...
 from well-built Cape Cod with screened and enclosed porches, 4 bedrooms, 4 baths, living room with cathedral ceiling, 10' stone fireplace. Truly a must see! 398-6262 or 733-7000. #9095.

MATURE PINES...
 surround serene acre lot. New quality built 4 bedroom, 3 bath brick ranch with beautiful finishing touches. Near golf course and conveniences. 392-6500. #9034.

NEW RANCH
 Super 3 bedroom, 2 bath maintenance-free home on large lot with view of horse farm. Community has water access on Elk River. Turned 2 car garage, basement. 398-6262 or 733-7000. #9096.

ACCESS TO ELK...
 River from superbly built hideaway on wooded acre. 2 bedrooms, 2 baths, stone fireplace, front and back porches, garage. Must see! 398-6262 or 733-7000. #9094.

CONTEMPORARY
 3 bedroom, 2 bath home on 1/2 acre near marinas and North East. Sunken living room, cathedral ceiling, oak cabinets. \$185,000. 398-6262 or 733-7000. #9070.

COUNTRY HOUSE
 15 minutes from Newark, 10 minutes to I-95. Lovely 5 bedroom colonial is ready now! Custom built by Charles Ulmer. 398-6262 or 733-7000. #8649.

GREATER NEWARK REDUCED
 3 bedroom townhouse on large corner lot with fenced rear yard, new vinyl floors in kitchen and bath. Move in condition. 733-7000 or 398-6262. #9155.

FAIRFIELD CREST
 Large 4 bedroom, 1 1/2 bath 2 story colonial on private well landscaped lot. Family room fireplace, 2 car garage, gas heat. Walk to shopping and U of D. \$136,000. 733-7000 or 398-6262. #9113.

CHAPEL HILL
 Large 4 bedroom, 2 1/2 bath colonial next to parkland. 2 car garage, country kitchen/family room with fireplace, 15x22' screened porch overlooking pool. \$154,900. 733-7000 or 398-6262. #9135.

LARGE CONDO
 1,200 sq. ft. 1st floor unit with 2 bedrooms, 2 baths, patio, upgrades, parking at door. Very light and pleasant. 733-7000 or 398-6262. #8708.

MARABOU MEADOWS
 Delightful brick ranch in move in condition with large 2 car garage, sun porch with powder room, family room fireplace and bar. 9 acres. 733-7000 or 398-6262. #8994.

WELL LOCATED
 4 bedroom, 2 1/2 bath split level with family room fireplace, den, roof; major systems only 4 years old. Basement, garage, private park-like back yard, quiet area. 301-392-6500. #8782.

CARAVEL FARMS
 Better than new. Large 4 bedroom, 2 1/2 bath, 2 story with pristine basement, 2 car garage, terrific screened porch. 733-7000 or 398-6262. #9028.

START HERE
 Wonderful 3 bedroom ranch on private lot in established neighborhood near schools and I-95. Mature landscaping, lots of updates. 733-7000 or 398-6262. #8822.

HEATHER WOODS
 4 bedroom, 2 1/2 bath 2 story with brick hearth family room fireplace, cul-de-sac lot, many extras. Priced right. 733-7000 or 398-6262. #8819.

ABOVE AVERAGE
 Bright, spacious 3 bedroom split level with fenced yard, garage, basement. Choice location near I-95. 733-7000 or 398-6262. #8813.

A. C. LITZENBERG & SON
 Realtors • Appraisers • Builders

CONSTRUCTION LOAN
 will put you in this lovely home in the country. Outside of house needs finishing. Wall to wall carpet, french doors in kitchen and bedroom. \$108,900. Call 398-3877. #20-2088.

JUST STARTING OUT? Here's your chance to own your own mobile home on rented lot in very desirable mobile home park for only \$14,000. Don't delay. Call 398-3877. #70-2130.

WATER-ORIENTED LOT - Located in Greenbank, Charlesstown Md. \$14,000. Call 287-8700. #30-2092.

YEAR ROUND WATERFRONT PROPERTY - located on a private canal just off the North East River. Beautiful view from this rancher. Many amenities included. Don't miss this waterfront buy!!! \$169,900. Call 287-8700. #40-2136.

SMALL TOWN WARMTH - This 3 story Victorian home is ideal for the large family in offering 4 BR's and 1 1/2 baths. Walk to shopping, churches, etc. in the lovely town of Elkton. Older day charm is found here. Owner financing available. \$117,000. Call 287-8700. #20-2095.

MARLEY FARMS - Price recently reduced on this "L" shape ranch. Immaculate home in one of the more prestigious communities of Cecil Co. Perfect home for the career minded family or retirees. \$124,900. Call 398-3877. #20-2096.

WE HAVE IT - You'll want it. Executive 4 BR home with formal living room and dining room and large deck with a gorgeous view. \$227,000. Call 398-3877. #20-2085.

FISH IN NEARBY STREAM
 or place a rocking chair on the front porch of this charming country Duplex. Live in one side and rent the other. Call Roberta Stetson for more information 398-3877 or 885-5488. \$64,900. #50-2145.

ONE OF A KIND CONTEMPORARY - Magnificent stone and cedar home situated on a large wooded lot which backs up to extensive woodlands. Vaulted great room with floor to ceiling FP, Atrium windows and skylights galore accent this executive home which is 85% completed. \$250,000. Call 398-3877. #30-2089.

DENSELY WOODED - great for hunting and a source of firewood. 11 Acres +/- does not perc. \$22,000. Call 398-3877. #20-2104.

PRIVACY AND CONVENIENCE - in this nice non-development area. 3 BR, 1 BA ranch on over an acre of land. Close to Elkton and Newark. \$73,900. Call 398-3877. #20-2058.

FUN LIVING - rambling ranch type home on the edge of this water oriented community. All of this living space - 5 BRs, 3 BA, rec room in a full basement. Just a mile away from Rt. 40 and two miles from I-95. Walking distance to the best of schools. \$109,900. Call 287-8700. #30-2122.

CECIL & NEW CASTLE COUNTY MULTIPLE LISTING SERVICES

NEW CONSTRUCTION
 Over the past 40 years we have assisted many new home buyers in realizing their dream come true, the building of a new home. Our New Home Marketing Program includes financing for Lot and Completed Home. Custom built with your plans or ours. Call for free no obligation information including our fast track mortgage approval. Call 287-8700 or 398-3877.

NEAR NORTH EAST - Half block from North East River. 5 room newly renovated inside, year round home with water privileges. \$35,500. Call 287-8700. #30-2113.

UNIQUE AND PRIVATE - this is it! 3/4 BR "A" frame with solid wood beams, cherry plank flooring, coil heated slate flooring, large stone fireplace and utility pole supports. All on 3 private wooded acres. \$159,900. Call 287-8700. #30-2125.

LOVELY COTTAGE - with bath house, storage shed, community beach, pier, and boat ramp. \$49,900. Call 287-8700. #30-2144.

87 AC. +/- - located within the corporate limits of the town of Elkton. Zoned R-1, R-2, and C-2 w/rezoning pending change to R-3. \$874,000. Call 398-3877. #20-2110.

SMALL BUSINESS LOCATION - 6.5 Ac. +/- located directly behind Great American Ice Cream Factory and Golden Corral. Zoned C-2. Natural gas is available. \$650,000. Call 398-3877. #20-2111.

EXTENDED HOURS TO BETTER SERVE YOU
 CALL DAILY 8:30 AM - 8:30 PM. SUNDAY 10 AM - 4 PM

ELKTON 398-3877 **NORTH EAST 287-8700**

CAREERS IN REAL ESTATE
Next Session Begins July 12th

Are You Interested In A Career In Real Estate?

Our 4 week accelerated program (Tues. & Thurs. evenings 6-10, Sat. 10-5) fulfill the requirements for licensure of the Maryland Real Estate Commission. Let our professional Real Estate instructors give you the advantage.

For Free Information and Registration Packet Call:

398-3010

AMERICAN REAL ESTATE INSTITUTE INCORPORATED
103 Court House Plaza
Elkton, MD 21921
Equal Opportunity Employer

BRANTWOOD New HOMES

CUSTOM BUILT STARTING IN THE MID \$80'S

Since 1977

THE DAVITT CO. BUILDERS

301-392-5061
301-398-2020

OPEN DAILY
Weekdays 1-5 Weekends 12-5

Your Lot or Ours!
Your Plans or Ours!

Directions: Rt. 213 - 3 miles south of Elkton, Cecil County, Maryland.

Growing.

Growing.

Gone.

202 Help Wanted

WAITRESSES
Part-time, evenings, weekends & holidays. Dinner & Alacarte Service. Uniforms provided. Good starting rate. Flexible hours.
301-658-5551

Warehouse seeking 2 dependable people for full-time position. 1 day shift person & 1 night shift person. Duties include filling orders, loading & general warehouse duties. For more details call Dave or Emma at 1-800-441-7340.

202 Help Wanted

WAITRESSES/LINE COOK
Experienced. Full or part-time. Apply in person T'Adelphia Restaurant, Newark Shopping Center.

We are looking for a 1st class HVAC repair person. You should have experience in finding and fixing problems in all forms of heating and A/C systems. Excellent benefit package and working environment. Send resume with salary requirements to:
P.O. Box 52
Perryville, MD. 21903

SERVICES

306 Auto

PAXTON'S CAR CARE
BUFF & SHINE
Simonsen Wax Specials
CARS \$30
TRUCKS \$40
OPEN YEAR ROUND
302-454-8011
302-737-3841
Call For Appointment!

316 Cleaning Services

Expert Cleaning-Residential, Commercial, & after construction. Basements & attics reworked. Light moving & hauling. Free estimates. Call Rita. 302-368-1980.

HOUSE CLEANING
Honest, reliable, experienced lady will do your cleaning. Reasonable rates. 302-368-2096.

STEAM CLEANING
Call today to get your carpets & or furniture Steam Cleaned. FREE ESTIMATES
302-454-8011
302-737-3841

Sturgill Cleaning Services
Free Estimates & reasonable rates. 215-274-0261.

316 Cleaning Services

Housecleaning, laundry, ect. Servicing all communities. Experienced, reasonable. Flexible hours. Same housekeeper every visit! Full service home-maker skills expertly performed! We do corner cleaning! You will be more than satisfied! 609-467-3090.

STEAM CLEANING
Call today to get your carpets & or furniture Steam Cleaned. FREE ESTIMATES
302-454-8011
302-737-3841

317 Computer Services

Word processing services available. Very reasonable rates. Call 302-368-2480.

320 Day Care

Experienced licensed family daycare - 5 minutes from 896 & 40. Open Monday-Friday, 7-6pm. 302-834-2868. Lis. # 1500019100.

Licensed daycare in my home. All ages. Weekdays. Salem Woods area. Call Barbara Campbell, 302-368-2856. Lis. # 1500090200.

320 Day Care

Linda's licensed daycare. Infant-up. Breakfast, lunch, & snacks served at no additional charge. Newark area. 302-737-4971. Lis. # 1500089200.

328 Excavations

EDGAR RHOADES AND SONS, INC.
Excavating & Septic System
Free estimates
301-398-8637

MASON DIXON REALTY
Barry Montgomery, Broker - Rising Sun, MD.

658-4911 378-2901

Route 40, Next to Winstead Insurance
MD 301-398-8444 • DEL 302-738-7391

ELKTON OFFICE

FAIR HILL - Here's a rare find: 2 acres, barn, pool & lovely 3 BR rancher with fireplace, woodstove, deck, gazebo, super view - better take a look! \$129,900. Call TOM DOTSON at Elkton office or home (301-398-6271).

NEW LISTING - 3 BR rancher in Colony Acres - desirable country subdivision for your family to enjoy the 1/2 acre yard with above ground swimming pool and large covered patio. \$98,500. Call PAULA GILLEY at R.S. office or home (301-378-3208).

NEW LISTING - Possibilities and potential on this duplex in Marysville. Each has separate driveways, oil hot air heat, big baths. Needs some T.L.C., and will make a great investment property. \$79,900. Call CAROL MCDANIEL at Elkton office or home (301-287-9000) for a personal tour.

JUST LISTED - Duplex in historic district of Port Deposit for your living comfort and/or produce a rental income. Little maintenance needed on updated frame building with native granite front. Off-street parking, waterview, & lots of living space. \$85,000 and covered by the ERA Buyer Protection Plan. Call JOHN BRUCE at Elkton office or home (301-378-4255).

COUNTRY & CUSTOM - Quality built 3 BR brick rancher with 2-car garage on 2.2 acres on Bailiff Rd. Immaculate with value features, 2 full baths, fireplace in LR, formal DR, ERA Buyer Protection Plan included. \$124,900. Call CAROL MCDANIEL in Elkton office or home (301-287-9000).

CHARLESTOWN - 6 room Cape Cod priced at \$89,000. Property has waterview and water rights to the North East River. 4 BRs, chain link fencing, mooring rights. Call Rod Bunty at R.S. office or home (301-398-4212).

LAND - ACREAGE - BUILDING LOTS

McKINNETTOWN RD. 100 acres - wooded, several streams, next to state park land - wildlife refuge. \$220,000. Possible owner financing.	THEODORE RD.	SLICERS MILL RD.
3 ac. \$35,000	3.58 acres \$32,500	
4.5 ac. \$45,000	OLDFIELD POINT RD. 20+ acres - some woods. Private. \$69,000.	
7.1 ac. \$49,500	FIRETOWER ROAD 31 acres - some woods, stream. \$78,500.	
	TELEGRAPH RD. West of Calvert, north of Rt. 273. 8.6 acres - \$15,000/acre.	
	ROOP RD. 1.25 acre - great view. \$24,500.	
	COLORA ROAD 2 lots together - 1/2 acre each - mobile home. \$37,500.	
	McGRADY ROAD 3/4 ac. \$17,500 2 ac. \$22,500 5 ac. \$36,000	

LAKESIDE PARK
Own your own MOBILE HOME LOT - paved streets, cable TV, town utilities. Buy with \$3500 down - \$23,500.

CHARLESTOWN
35 Wooded acres \$75,000.

SHADY BEACH RD.
23.83 acres, woods, secluded, possible further subdivision. \$110,000.

ZONED C-2
6 1/2 acres along Rt. 272 and Rogers Rd. off 40 at North East. Call for details. \$895,000.

FRENCHTOWN RD.
Near Perryville
3/4 acre \$25,000
11 acres \$67,500

OFF MECHANICS VALLEY RD.
10-12 acres ZONED R.M \$225,000.

RAZOR STRAP RD.
Zoned C-2. 1.1 acre at entrance to Lakeside Park. Will divide in half. \$165,000 as whole.

LIBERTY GROVE RD.
1.5 ac. - 250' road frontage, level & clear. \$27,500.

CHESAPEAKE REAL ESTATE EXCHANGE, LTD

SCOTTFIELD/NEWARK
This immaculate 3 BR rancher is conveniently located in Newark, DE. Spacious eat-in kitchen and swimming pool add to the charm of this home. Pool is still under warranty and has a full deck. \$70-700. \$79,900. Call Nancy Simpser.

THE GREAT GETAWAY!
A 2 BR rancher in Carpenters Point is just waiting to give you summer pleasure. Approximately 100 yards from community beach and mooring for your boat. Call Cindy Tischio. #40-405. \$48,000.

MOVE IN CONDITION
Roomy 4 bedroom split level offers in town convenience plus wooded lot. Heat pump with air conditioning for hot summer days. Large family room and formal dining room plus two baths and one car garage. Only \$103,900. Call Betty Weed at 398-6285.

WATERVIEW
Roomy rancher in Locust Point offers fireplace in living room with woodstove insert for cool evenings and central air for hot summer days. Two car garage, gazebo, and garage for small boat storage. All situated on 1.25 acres. Just \$130,000. Call Betty Weed at 398-6285.

EXECUTIVE TOWNHOUSE
2 bedroom, 1 1/2 bath home, located in Woodmill of Wilmington. Boasts a 1 car garage and full basement. Nice home for professionals. #70-703. \$87,900.

COMMERCIAL PROPERTY
3 story office building with approximately 40 parking spaces available in Elkton. #20-218. \$475,000.

SPECTACULAR WATERVIEW LOTS
Exclusive waterfront community on the Chesapeake Bay. 1/2 +/- lots, starting at only \$35,900. Owner financing available.

NEW CONSTRUCTION
Custom built 3 BR colonial in non-development area on 2 acres. 2 more available. Both pride of workmanship and design shows in this new construction. Close to I-95. Still time to choose carpet, colors, etc. #40-406. Call Dick Walbeck. \$139,900.

PRIME DEVELOPMENT LAND
446 +/- ac. of prime development land. Partial M1 zoning, remaining 193 acres zoned A/R. Sewage, available, presently used as truck terminal, frontage on Rt. 40 & Rt. 7. #30-305.

MARLEY FARMS
True elegance. Magnificent new brick home w/4 BR & 2 baths. Amenities include FR, FP & 2 car garage. Located on 1.12 acres in Marley Farms.

CHANDLEE RD.
A country setting with city convenience. A large practically new 4 BR, 2 1/2 bath home in a 6 acre park-like setting, 16 minutes from downtown Newark. #50-505. \$119,900.

ROCK SPRINGS
Custom built bi-level has 3 BR, 2 1/2 baths with extra large family room, featuring a built in bar and fireplace located on 3.96 partially wooded. #50-507. \$119,500.

COLONIAL CHARM
Circa 1807. Homes features 5 BR, 2 baths, 4 working fireplaces. Stone walls w/24" windowsills. Includes in-ground pool, 2 car detached garage, 1 car detached garage w/workshop & 3 car carport. 3.6 acres with pond & fruit trees on property. #50-502.

GRANDVIEW! NEW COMMUNITY IN FAIR HILL

CROFTON 3 BR, 2 bath rancher w/LR, kitchen & DR, plus one car attached garage. \$121,200.	SCARBROUGH Rancher with 3 BR, 2 bath, and garage. \$123,245.
CHICHESTER 4 BR, 2 bath split level, lg. family room, LR & DR, also utility rm. and attached garage. \$131,900.	WILLIAMSBURG Lg. 4 BR Colonial with 2 baths, lower level has powder room, LR, DR & family room, plus attached garage. \$151,050.

216 E. Pulaski Hwy.
Elkton, MD **398-9200**

Bob Jebesen, Broker
OPEN 7 DAYS A WEEK - 9 AM - 9 PM

WESTMORELAND REALTORS - BUILDERS
Waterfront • Lots • New Homes • Investments

500 S. Main St. North East, MD
Elkton-Newark Rd. (Next to Singery Fire Hall)
Elkton, MD

CHESTNUT POINT MOBILE HOME ESTATES:
New mobile homes complete with skirting, 8x10 shed, 2 car concrete patio, night light, GE electric range and refrigerator. Ready to move in. Hurry only 1 lot left for that new owner. Park accommodates boat slips, beach area, picnic area and lots of fishing. Ideal for the retired family, singles, and young families. Starting at \$26,500.

BOATERS PARADISE
14'x70' mobile home with 2 bedrooms, and central air. Located in water oriented park. Access to community beach and marina. Ideal for first time buyers, retired or summer home alternative. Call for details.

NEW LISTING THIS WEEK
Beautifully kept 2 1/2 story, 4/5 BR (easily converted to 2 apartments, new heating, recently remodeled kitchen, large fenced in town lot, wrap around screened in front porch. \$89,900. Contact George 287-5657 or 378-4190. (40-345).

LARGE BUILDING LOT
In small rural subdivision of nice homes. \$28,900. Contact Mae at 287-5657 or 658-3357.

NEW HOME SITUATED ON 3/4 ACRE
partially wooded lot near corner of McKinnettown & Old Elk Neck Roads. Brick front, 1344 sq. ft. rancher, fireplace, heat pump, central air, 2 full baths, 2 car garage & more. \$89,900 including lot - THAT'S RIGHT \$89,900. Call George at 378-4190 or 398-0440.

INVESTMENT PROPERTY
Duplex in town limits of North East. Needs some updating and renovations. Listed below market at \$30,000. Call Scotty at 398-2390.

NEW CONSTRUCTION
In water oriented community - large 4 BR Cape Cod, 2 full baths, separate dining room, full basement, 2 car garage, 1/2 acre lot in quiet community near Elkton, \$112,900. Contact George 378-4190 (20-334)

LARGE 3 STORY HOUSE
in town limits of North East. New carpet in LR, DR, 3 BR on 2nd floor w/3 extra BR on 3rd floor. Only \$77,000. Owner will consider CDA or FHA financing to qualified buyers. Call Chuck 287-5657. evenings 287-8578 (30-338)

VACATION RETREAT
Bedroom, living room and kitchen. Wall/wall carpet, partially finished, old shade. Water privileges, \$26,900. Call Scottie 398-2390 (30-336)

ROOMY 3 BR HOUSE
2 full baths and the family room you always wanted. Prestigious neighborhood convenient to Newark and Elkton. \$125,000. Contact George at 378-4190. (30-336)

287-5657 NORTH EAST **398-0440 ELKTON** **378-4190 PERRYVILLE**

DAVITT MACKIE & POWELL REALTORS
398-2025
364 Fair Hill Dr., Elkton, MD

OUTSIDE OF MARYLAND 1-800-247-2761

HURRY! HURRY! HURRY!
Model Home at Brantwood, 4 bedroom, bi-level on large corner lot with 2 car garage and many extras. Open 7 days a week. \$105,990. #269-10. Call Tom Wheeler. 301-392-5061 or home 301-658-5609.

WATERVIEW
Unobstructed waterview with this three bedroom spotless Rancher close to marinas, community park, will not last long. \$99,900. #228-30. Call office or home 301-658-2645.

HEY LOOK FOR ME
Charlestown Bi-Level, 3 bedrooms, 1 bath, living room, country kitchen on large lot. \$80,990. #264-30. Call Tom Wheeler at office 301-398-2025 or home 301-658-5609.

OLD ELK NECK ROAD
Four bedroom rancher on 1/2 acre lot. 2 full baths, family room in basement with a bar & den, sewing room, and workshop. Also has a two car garage oversized. Must see. Priced at \$105,000. #261-30. Call office or home 301-287-6414.

WATERFRONT COMMUNITY
Pembrey final section now open. 2000' of community waterfront, +35 acres of open space. No builder ties, only 13 lots, 3/4 acre to 21 acre lots. For more information call Mike Powell at office or home 301-287-9616.

1 acre lot with 35 acres of open space, water rights. \$36,900. #246-60. Call office or home 301-287-9616.

2.14 acre lot - Rising Sun and North East area. \$31,900. Call office or home 301-287-9616. #251-60.

1 acre Wyatt Lane. \$13,000. Call office or home 301-658-5609. #262-60.

2 acres wooded off Rt. 1. \$17,900. Call office or home 301-392-4756. #191-60.

3/4 acre wooded lot North East area. \$20,900. #242-60. Call office or home 301-392-4756.

55 acres wooded - Conowingo area, \$135,000. Call office or home 301-658-2645. #222-60.

ST. JOHN'S MANOR
Water oriented community. Owner built with pride, 3 bedrooms, with an office, 2 dens, formal LR & DR all on 2.2 acres. Pella's Andersen windows, all brick FP in Den, efficiency heat pump. Top-of-line kitchen appliances - all wood cabinets, above ground pool, enough garage space for 4 cars. Offered at \$175,000. #245-30. Call office or home 301-287-9616.

PEMBREY WITH WATER RIGHTS
Act now on this Brick/Vinyl siding 2 story, 4 bedroom, 2 1/2 baths, dining room, breakfast room, family, full basement, 3/4 acre lot partly wooded, 2 car garage. Don't Wait. Priced at \$139,900. #210-30. Call office or home 301-287-9616 or 301-392-4756.

PINEY RIDGE
A great 2 story colonial has central air, 4 bedrooms, 2 1/2 baths, dining room, family room, library, 10x12 deck, 2 car garage. 3 1/4 acre wooded lot in a small private community. \$129,900. #256-30. Call office or home 301-392-4756.

FOR A FREE MARKET ANALYSIS Of Your Home Please Call 398-2025

THE PEAKE

Remember Only you can prevent forest fires.

Ad A public service of the U.S.D.A. United States Forest Service and State Foresters

332 Fuel

GLASGOW FUEL
Call For Best In Town
25-50-100
Gallons Or More
1-302-834-0570
1-301-398-5219

373 Sewing

Alterations & mending done quickly. Pick-up & delivery available. Call Val.
302-737-9183 or
302-740-3885.
Leave message.

GENERAL MERCHANDISE

341 Hauling/Removal

Bob would like to haul, move, deliver or pick-up trash. Call anytime after 5pm at 301-392-6926.

380 Upholstering

MARYSVILLE UPHOLSTERING
\$150 for sofas, \$80 for chairs, plus the cost of your fabric. Free pick-up and delivery.
301-287-5244, call anytime.

401 Animals

GOLDEN LAB PUPS AKC.
\$275.
Call 302-834-7747
LAB PUPS A.K.C., black, GREAT for hunting, field, trial or pets. \$200. each. Call 301-398-5557.

402 Antiques

Handcut lampshades-paper fabric, glass. Rewiring lamps. Antique furniture, The Carpet-Bagger, Pennsylvania Antique Mall, Chadds Ford, PA. Call Mr. Marshall Alexander Monday-Friday, 302-998-8565, Weekends, 215-388-6546.

412 Clothing

MARTHA'S ATTIC
Quality used clothing for men, women and children.
Hours: Wed. & Thurs. 9am-4pm, Fri. Sat. & Sun. 9am-5pm, Rt. 40 at DE/MD line. Call 302-834-2115.

418 Flea Markets

HIGH TRAFFIC ALL FACILITIES
Tables \$10 per WITH THIS AD.
Saturday & Sunday
North East Auction Gallerie

423 Hay/Straw

Timothy Hay, \$2.50/bale.
301-862-2171, 8:30am to 4:30pm. 301-373-5980, evenings.

342 Home Improvement

HOME REPAIRS including plumbing, ceiling fans, dead bolts, & A/C. Reasonable rates. 302-328-5972.

The NewArk Post Classified Dept. will be glad to help you write an ad that will sell your unwanted items.

402 Antiques

Buying Gold & Silver coins & jewelry. Cash.
MERRELL'S JEWELRY & ANTIQUES
Kirkwood Hwy & DuPont Rd. Elsmere Wilm. DE
302-994-1765
OPEN 10AM-7PM

404 Appliances

Must sell appliances approximately 7 years. Refrigerator, Admiral, no defrosting. Signature large freezer. Refrigerator, Hotpoint. 215-255-5354.

413 Computers/Videos

Complete IBM PC XT Computer System, letter quality printer, 256K, software, 2 years old, \$3,500. 301-398-6284.

420 Furniture

Hutch-French Provencal, \$250. Dining room table with pad, \$100. 302-731-8093.
SOFA & CHAIR, Country style, floral print. \$75. for both. You haul.
Call 301-287-6288
Sofa & chair, \$100. Bahama beds, \$75. Stereo All good condition. 302-834-8477.
Traditional sofa & wing chair-green print. Good condition. Reasonable. 215-255-4563.

430 Miscellaneous

COINS
Jefferson circulated nickles in rolls, key & semi. Others also 35% silver. Buffalo & some Lincoln key pennies in rolls-XF, BU60-small date, 60-D-small date. Selling as a group. No reasonable offer refused. Cash only. 301-287-8915.
Landscaping used equipment. Front end loader, low boy, and other assorted equipment. Call 302-798-0728 or 302-792-1111.
Push lawn mower, 1 bed, 3-piece bedroom set, cherry-wood. Table lamp, 3 chairs, hide-away sofa, desk & chair. Refrigerator, dining room set. 302-731-7665.
SAWDUST-picked up or delivered. Call Hardwood Mills, Inc. 301-928-3142.

348 Instruction

PIANO LESSONS in my home off Elkton Road in Newark. Music education/piano major at University of Delaware. Several years experience. Call Debbie Armstrong 302-454-1408

CALL 737-0905 FOR QUICK CLASSIFIED RESULTS!!!

402 Antiques

Buying Gold & Silver coins & jewelry. Cash.
MERRELL'S JEWELRY & ANTIQUES
Kirkwood Hwy & DuPont Rd. Elsmere Wilm. DE
302-994-1765
OPEN 10AM-7PM

408 Boats & Motors

REGAL-Velocity 1987 23ft, 6in, 350mag, all options, plus. With tandem axle trailer and brakes. \$30,000. 301-287-5993 after 6pm.
SLICKCRAFT-1972 22ft. 188 Mercruiser V6 Cuddy, Full canvas, new prop, runs fine. \$5,900. 302-368-5856 after 6pm.
SUZUKI-1400 Intruder. Garage kept. Low mileage. \$5,000. 301-287-5993 after 6pm.

417 Fuel Oil

SOUTHERN STATES CO-OP ELKTON, MD
FUEL OIL SERVICES OFFERED
-Automatic Delivery
-Budget Heating Plans
-24 Hour Emerg. Service
-Products Include:
Fuel Oil, K-1 Kerosene Diesel Fuel & Regular unleaded gas
Super no-lead
Call in Cecil County 301-398-2181
Toll Free from DE 302-366-1644

CALL 737-0905 FOR QUICK CLASSIFIED RESULTS!!!

CLASSIFIED ADS WORK

352 Landscaping

Landscaping by UD AG student with truck. 2 years experience. Can work weekends only. 302-738-7848, evenings or weekends or 302-999-2842, days.

D.S. Roofing & Siding
David R. Stoltzfus
"The Amish Men from Lancaster"
10% Discount On All Shingles & Siding
151A N. Weavertown Rd. Ronks, Pa. 17572
Call Between 6-9 PM
717-768-7329

410 Building Supplies

Corrugated galvanized steel for roofing & siding. All sizes in stock. CHEAP. Cash & carry. 215-831-9800.

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.

354 Masonry

WILSON MASONRY INC.
-Brick
-Block
-Stone
-Free Estimates
18 YEARS EXPERIENCE
301-658-3154

HYLAND POND HOME BUILDERS

"HYLAND MANOR"
3840 sq. ft of living splendor built on your lot. Brick faced, two fireplaces, selective hardwood floors, heat pump/ac, with two car garage and much more! Stop by our office for more details.
\$214,900
110 E. MAIN STREET, ELKTON, MD 21921
301-287-9680

362 Painting

A-1 PAINTING
Exterior House painting and repairs. 11 years experience. Call 301-392-6906 days or evenings.

"You've Got to Be Putting Me On"
Wallpapering & painting. Free Estimates. 301-398-6668.

366 Radio/TV Repair

KURT ELECTRONICS
Formerly with RCA Service Co.
Service & Repairs
-All Brands
-TV's, VCR's, Computers
-Monitors & Projection Sets
-Microwaves, etc.
FREE ESTIMATES!
98 S. Gerald Drive Newark, DE 19713
302-453-9828

Be Our Neighbor
TimberBrook
North East, MD

Come Visit Our Models Starting at \$59,900
Low Down Payment
FHA - Approved
BEAT THE PRICE INCREASE -
New Prices Effective July 1, 1988

STANDARD FEATURES:
-2 or 3 Bedrooms
-Full Bath & Powder Room
-Armstrong No Wax Floors
-Range & Range Hood
-Garbage Disposal
-Anderson Windows
-French Doors
-Baseboard Heat

MANY OPTIONAL FEATURES AVAILABLE

Located on Rt. 272 off Route 40, 1/4 mile north of traffic light. Take first right just past North East Plaza
CALL 301-287-2277 FOR ADDITIONAL INFORMATION
Delaware Residents Contact:
CENTURY 21, GOLDSBOROUGH, Exclusive Agency 302-836-1444
A New P.L.D. Community With Something Special To Offer!

McLEOD'S... Not trying to be the Biggest!... JUST THE BEST!
With 36 Years of continued growth and Customer Satisfaction for Cecil & Chester Counties. The SHORT drive to the country will SAVE you a lot of HASSLE!
Stop In - Our Inventory is Always Changing WITH YOUR HELP!
McLEOD MOTORS
New & Pre-Owned Trucks & Cars
1-215-932-2330

Colonial Honda SALE

SPECIAL of the WEEK
1983 HONDA PRELUDE 2 DR
5 Speed, Air Cond., Sunroof
\$7695*

1985 DODGE OMNI SE 4 DOOR
Auto, Air Cond., Stereo
\$4995*

1985 PLY. TURISMO
Auto., A/C, Stereo
\$5495*

1983 HONDA ACCORD 4 DR
5 Speed., A/C, Cassette
\$5495*

1984 PONT. BONNEVILLE 4 DR.
Auto., A/C, Stereo
\$6495*

1986 VW GOLF 4 DR
Auto., A/C, Stereo
\$6995*

1986 NISSAN PULSAR
Auto., Air Cond.
\$7995*

1986 OLDS CALAIS 2 Dr
\$7995*

1987 DODGE SHADOW 2 DR
Auto., A/C, AM
\$7995*

1987 HONDA CIVIC 4 DR
5 Speed, Cassette
\$7995*

1983 TOYOTA SUPRA 2 DR
Loaded
\$8695*

1986 HONDA ACCORD 4 DR
Auto., Air Conditioning
\$9495*

1986 HONDA PRELUDE SI 2 DR \$11,495*
*All Vehicles Subject to Prior Sale Prices. Exclude Tax & Title

Colonial Honda
Route 40, 5439 Pulaski Hwy., PERRYVILLE, MD
Local 642-2433
Baltimore 575-7249

5.9% APR BEGINNING JUNE 17 THRU 28
ON ALL MANUAL ESCORTS, EXP'S, TURBO T-BIRDS & FESTIVAS - UP TO 48 MONTHS

1988 MERCURY TOPAZ GS-4 DOOR

Retail..... **\$11,979⁰⁰**
Discounts and Rebates **\$1,552⁵⁷**
YOUR PRICE \$10,426⁴³
OR
YOUR PAYMENT \$198¹¹*

INCLUDES: Cloth individual seat, comfort/conv. group, front center armrest, light group, electric deck lid release, fuel door release, tilt steering wheel, ETR stereo/cassette, rear window defroster, air cond., 2.3L HSC EFI I-4 engine, auto. trans., P185/70R14 W/S/W tires, speed control.

*60 monthly payments at \$198.11 with 30 days to 1st payment, APR 11.9, finance charge \$2,960.15, amount financed \$8,926.43, total of payments \$11,886.60, total down payment \$1,500, total sale price \$13,386.60

1988 FORD FESTIVA L-PLUS

Retail..... **\$6,601⁹⁵**
Discounts and Rebates..... **\$844⁷⁹**
YOUR PRICE \$5,757¹⁶
OR
YOUR PAYMENT... \$99⁷⁸*

INCLUDES: Cloth bucket seats, 1.3 L, 2V 4 cyl. engine, 4 speed manual transaxle, P145/70SR12 B/S/W tires.

*48 monthly payments at \$99.78 with 30 days to 1st payment, APR 5.9, finance charge \$532.28, amount financed \$4,257.16, total of payments \$4,789.44, total down payment \$1,500, total sale price \$6,289.44

1988 FORD RANGER 4x2 Styleside XLT P/U

Retail..... **\$10,703⁰⁰**
Discounts and Rebates **\$2,303⁸⁴**
YOUR PRICE \$8,399¹⁶
OR
YOUR PAYMENT \$153¹²*

INCLUDES: Cloth split 60/40 bench seat, P215 steel RWL all season tires, chrome step bumper, ETR stereo/cassette/clock, tach, sliding rear window, headliner, deluxe wheel trim, power steering, 2.3 EFI I-4 engine, 5 spd. O/D trans., low mnt. swing away mirrors.

*60 monthly payments at \$153.12 with 30 days to 1st payment, APR 11.9, finance charge \$2,288.04, amount financed \$6,899.16, total of payments \$9,187.20, total down payment \$1,500, total sale price \$10,687.20

All payments based on \$1500 down cash or trade. Plus tags, taxes and dealer installation accessories (if any).

McCoy Motor Company, Inc.
Ford Motor Company's ONLY Full Line
Authorized Direct Factory Dealer In The Three State Area!!!!
Route 273, Rising Sun, Maryland
Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038
Prices Exclude Tags, Taxes and Dealer Installed Accessories

'89 PROBES In Stock For Immediate Delivery!

RENTALS

602 Rooms

Elkton & North East. Room or efficiency. Color TV. From \$12 Daily. 301-398-4400 or 398-9655 or 287-9877.

Large furnished room in walking distance to University. Professional gentleman. No smoking. 302-368-0112.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, ref. From \$12 daily. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

ELKTON
2 apts. for rent. 12BR & 1 BR. Center of Elkton. Security doors & private parking. Call for appointment.

EASTERN REALTY
100 W. Main St.
Elkton, MD. 21921
301-392-5115

HISTORIC PORT DEPOSIT

12BR apt. \$425/month. 1 BR apt. \$365/month. All utilities paid. New carpet & fresh paint. Water oriented. Call 301-658-2242.

Newark near University. Monthly: Room \$185; off. \$275; 1 BR Apt. \$335, 2 BR furnished house \$575. 302-737-7319, 9am-5pm weekdays.

NORTH EAST, MD-4 new 2BR apts. Frost free refrigerator, w/w carpet, dishwasher, self-cleaning range. \$450/month. No pets. Applications being accepted at: 5 Anglin Dr. Robbott Manor, Newark, DE. 19713. 302-368-4964.

614 Commercial

Former Video Store. U.S. 40, North East, MD. High traffic location. 301-287-5588.

MEDICAL OFFICE
Furnished, for rent in Elkton. Located conveniently on U.S. Rt. 40 in a professional building with ample free parking. Call 301-398-6800.

WEST GROVE, PA. For lease. Office/warehouse, 1000 sq. ft. to 1200 sq. ft. Modern building, great location & image. Dock loading available. 20 minutes to Wilmington, Newark, W. Chester. Call Mr. Thompson days, 215-692-2750, evenings, 215-296-4680.

616 House for Rent

1/2 a house, 1 mile west of Newark. 2BR, walk in closets, fireplace, laundry room, dishwasher. No children, no pets. \$450/month plus utilities. Security deposit & references. 301-287-8332.

618 Misc. Rent

STORAGE-1 car garage available immediately. Storage only. Newark area. 301-398-8842.

ELKTON AREA-2 BR, full basement, large lot, 1 car garage. \$59,900. R. C. Burkheimer & Assoc., 301-287-5588.

FAIR HILL-House for sale by builder. 2 story, 2 car garage. 1/2 acre. \$167,500. Open house on Sundays 1pm to 4pm. Bradley Builders. 301-939-1992.

FOSSETT CO. REALTORS

7BR, Remodeled Farm House on 10 acres. Large LR with fireplace, D/R, eat in kitchen, family room, den, 2 baths, 30'x22' barn. \$175,000.

FOSSETT CO. REALTORS

301-378-4556 or 658-5598

Government seized homes From \$1.00, you repair. Also properties for back taxes. For complete details and foreclosure list call: (615)822-2770 EXT. 484

NEWARK by owner-4BR split, 1 1/2 bath, eat-in kitchen. Amicus to sell. Asking \$88,900. Call 302-731-9823.

OWNERS SALE ELK NECK
Secluded 4BR split level. 1+ acres. Extras. \$117,500. 301-287-9580

WESTVIEW SHORES
2 new Nanticoke homes. 3BR, 2 bath, heat pump, deck. \$95,000 each.

DELAPLAINE MANOR
North East. 1/2 Duplex. 3BR, 1 1/2 bath. Asking \$75,000

EASTERN REALTY
100 W. Main St.
Elkton, MD. 21921
301-392-5115

702 Housing for Sale

PARK PLACE-Quality, yet affordable new home, for sale in top park. Call 301-994-0578.

TRANSPORTATION

804 R/V's

COACHMEN CADET-1977. 26ft. 5th wheel camper. Awning, fully equipped. Excellent condition. \$6,000. 301-398-6283.

806 Trucks/Vans

CHEVY-1971 C-10. Excellent running condition. Call 301-398-2645.

FORD-1984 Long Van. 6cyl, auto, a/c, new paint, new brakes, new shocks. Excellent condition. \$5,000 firm. 301-398-5268.

FORD-1988 Ranger XLT. All power. Take over payments of \$265/month. Call Jim at 301-885-2591.

INTERNATIONAL-1984 1900 Series. DT466 Diesel engine. New 24 inch box and lift gate. Excellent condition. Call 301-398-6658 daytime and 301-398-2695 nights. Ask for Larry.

808 Automobiles

CADILLAC-1981 Seville Elegance. 2 tone silver & black, dove gray interior. V-8, loaded. New tires. \$6995 or best offer. Call Mr. Johnson at 1-800-523-5397.

CAMARO-1987 2 door Sport Coupe. Flame red. 5spd, T-top, 305V8 engine, many extras. Includes Louvers. Low mileage. Excellent condition. Must sell. 301-287-3846. Sharon or leave message.

808 Automobiles

DODGE-1979 Omni. 49,000 original miles. Very good condition. Good second or college car. \$1,300. 301-658-5812.

JUNE 25TH & 26TH-SWAP MEET!
CENTRAL DELAWARE AUTO & PARTS
OVER 300 SWAP SPACES & A CAR CORRAL-6AM TILL Spence's Bazaar New & Queen Sts. Dover, DE. 19901

Open to all antiques, collectibles, classics & special interest vehicles. Contact: 9am-5pm. 302-734-3441 (weekdays). Wed. & Sat. 9am-noon or weekends 8am-9pm

302-492-3582 or 302-734-5086

MITSUBISHI-1986 Mirage ECI Turbo. 5spd. \$5,900. YUGO-1987 4spd. \$2,700. 301-392-5859 or 302-239-7062

PONTIAC-1976 Lemans. Good for engine parts. Whole car \$250. Call Betty at: 301-392-5797

PONTIAC-1978 Catalina Safari Station Wagon. Good shape. Call 301-398-2645.

Public Auto Auction Buy/Sell the Dealer Way Every Thursday 7pm North East Auction Galleries Rt. 40, North East, MD. 1-800-233-6396(MD) 1-800-233-4169(out of state)

TOYOTA Tercel, 1982-4spd, 55,000 miles. Excellent condition. Original owner. \$3000 or best offer. 302-378-0519 after 5pm.

VEGA-1975. 400 engine. \$1,000 or B.O. Call after 5pm at 301-398-0450 and ask for Buddy.

APARTMENTS

Special 1/2 Off Security Deposit For Good Credit

WINDING BROOK GARDEN APTS.

A Quiet Country setting with modern spacious 1 & 2 bedroom Apartments

- All with balconies or patios
- 24 hour on-site maintenance
- Senior Citizen's discounts
- Open spaces
- Good for children
- Cable Available

Starts \$395.
Furnished Executive Units Also Available

CALL: WINDING BROOK GARDEN APTS. open for inspection Tues.-Fri. 9-5 Sat. & Sun. 11-4 398-9496 or (302)658-6900
1 mile off Elkton Rd. at DE-MD. Border

MID-ATLANTIC REALTY

★ VICTORIA MEWS ★

- Private Entrances
- New Thermo Windows
- Pets Welcome
- Short-Term Leases Available

LOCATED: Elkton Rd. & O'Daniel Ave. in Newark
368-2357

★ FOXCROFT TOWNHOUSES ★

within walking distance of University of Delaware. Perfect for College Students.

Wilbur & North Sts.
368-2357

*See Our Free Coupon in Phone Book

Colonial Honda SALE

1988 CRX DX \$9395
Model ED835, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC DX 4 Dr. \$9495
Model ED154, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC WAGON \$9895
Model EY374, 5 Speed Trans., AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger, & more.

1988 CIVIC LX 4 Dr. \$10795
Model ED365, Automatic Trans., AM/FM Stereo, Power Steering, Power Brakes, Power Windows, Power Door Locks, Tinted Glass, & more.

1988 CIVIC WAGON 4WD \$11495
Model EE476 6 Speed Trans., 4 Wheel Drive, AM/FM Stereo, Power Brakes, Tinted Glass, Rear Defogger & more.

1988 ACCORD DX 4 Dr. \$11595
Model CA552, 5 Speed Trans., AM/FM Stereo, Power Steering, Power Brakes, Tinted Glass, Rear Defogger, & more.

* Prices INCLUDE Freight, Rustproofing, Paint Sealant, Fabric Protection. Exclude tax & tags only. Vehicles subject to prior sale. In stock units only.

QUALITY AWARD WINNING HONDA DEALER

NEW CARS • USED CARS • LEASING • SERVICE • PARTS

Colonial Honda

ROUTE 40, 5439 PULASKI HIGHWAY, PERRYVILLE, MARYLAND
Local 642-2433 Baltimore 575-7249

CAR OF THE WEEK

'84 CHRYSLER FIFTH AVENUE LUXURY SEDAN

Light Tan Metallic, Leather Interior, Fully Equipped
\$7,995

'86 BUICK CENTURY WAGON, air, auto., AM/FM, tilt, cruise	\$7395.
'86 DODGE LANCER, 2.5 engine, auto., air	\$7395.
'86 DODGE Charger, lt. blue, auto., air, AM/FM	\$4895.
'86 DODGE CARAVAN LE, 2.6 engine, A/C, 7 pass., pwr. seats, doors & windows, AM/FM stereo	\$10,950
'85 DODGE 600, 4 door	\$4795.
'85 DODGE LANCER ES, Turbo, 4 dr., Hatchback, power seats, locks, windows, air, cruise, tilt, stereo cass.	\$6950.
'85 DODGE CHARGER, auto., air, AM/FM	\$3850.
'84 DODGE CARAVAN, SE, 7 pass., auto., air	\$7750.
'84 DODGE ARIES WAGON, AM/FM, auto., PS, air	\$4200.
'84 FORD F-150 PICKUP, 4 speed, overdrive, AM/FM, 8' Box, light blue	\$4750.
'83 OLDS CUTLASS CIERRA, 2 door	\$4750.
'82 CHRYSLER LeBaron, 2 door	\$3400.
'82 PONTIAC BONNEVILLE, full size wagon	\$3395.
'81 CHRYSLER LEBARON 4 door, short six, automatic	\$2795.
'81 DIPLOMAT, 2 dr., A/C, PS, PB	\$2300.
'80 MERCURY MARQUIS Brougham 4 dr. sedan, low miles, loaded	\$2995.

MANY MORE TO CHOOSE FROM!

Rittenhouse Motor Company

250 Elkton Rd., Newark • 368-9107

THE BIG DODGE TRUCK PUSH!

The Big Dodge Truck Push is going on now at your participating Dodge dealer. Take advantage of factory cash back on almost every Dodge pickup, van and wagon in stock. Plus, take advantage of discount package savings on most models for an even better deal. Hurry in to your Dodge dealer today for best selection on the Dodge truck you've been wanting!

SAVE UP TO \$2000*

DODGE DAKOTA 4x2

Dodge Dakota is the only true mid-size pickup in America! And it's got room for three in the cab and plenty of payload. Now, get \$500 cash back and \$60 to \$1500 in discount package savings on Dakotas in stock.

SAVE UP TO \$1900*

RAM 250

Get a great deal on full-size Ram pickups during the Big Dodge Truck Push with \$1000 cash back. Plus, take advantage of discount package savings of \$125 to \$900 on certain models.

SAVE UP TO \$1356*

RAM 50 4x4

Want a sporty compact with big savings? It's gotta be the Japanese imported Dodge Ram 50 4x4 now with \$750 cash back from Dodge. Plus, get our new Express Package of options and save an additional \$506!

SAVE UP TO \$1400*

RAM VAN

Hard-working Ram vans get the job done with tough construction and loads of room. Now, get \$500 cash back! Plus, from \$50 to \$900 in discount package savings on Ram Vans.

*Savings based on combination of cash back and package savings. Package savings depend on model and package and are based on list prices of package items if sold separately. Offer excludes Dakota S.

RUCKLE UP...AND PLEASE DRIVE SAFELY.
SEE YOUR LOCAL DODGE DEALER TODAY!

IT'S GOTTA BE A DODGE.
CARS • TRUCKS • IMPORTS

Route 40, ELKTON, MD

301-392-4200
800-848-CARS

No Md. Sales Tax
To Out-of-State Buyers

LIFESTYLE

June 16, 1988

NewArk Post

C section

by Dorothy Hall

HOME FRONT

Aspen, and you shall receive

This year my family gave me a bird bath as a combination Mother's Day and birthday present. It's a lovely bird bath. My description will never do it justice. The pedestal is terra cotta colored and has a dull foresty-sort-of-green overlay. The basin that sits atop the pedestal is that same terra cotta color; it, however, is highlighted by a cream-colored overlay.

I suppose there are a few people in this world who might think that a multicolored bird bath is a pretty weird sort of a present. Shame on them! It is a perfect present. Particularly because it is precisely what I requested.

I am the founder and chief guru of a gift receiving cult that has a two-part motto. The first part, according to some people who choose to only skate along the surface of life, states the obvious: "The best presents are the ones that the receiver really wants." But if you pay particular attention to the final word in the phrase, you can begin to see the profound implications of my gift cult. It is "wants," not "needs." I repeat, it is "wants."

I definitely need a new gum massaging toothbrush, a replacement for my meat thermometer which is permanently stuck on 219 degrees, and a ruler that shows both centimeters and inches. Also, I need thumbtacks for my office bulletin board, seven new lids for my seven warped plastic refrigerator dishes, an oven mitt to replace the one I scorched before I figured out that the meat thermometer reads way too low, and a new clothesline.

Any person who celebrates a holiday by presenting me with even one of the above mentioned items should be prepared to be considered persona non grata in my circle. Even worse, he or she will never be welcome to partake of my justly famous surprise meatloaf—that's the one with the cheese hotdog in the middle.

The second part of the motto of my gift receiving cult places the responsibility for the choice of gifts right where it belongs: "It is the responsibility of the receiver to let the givers know what an acceptable gift is."

That's right. The receiver has an obligation to let people know what he or she wants. Moreover if gifts involve sizes, measurements, or preferred colors and patterns, the receiver is expected to make that information available.

"Ah," you lament, "but that takes the surprise out of the gift."

"Correctamento," I respond. Who wants to be surprised with a new toothbrush, even if it is electric? Who wants to be surprised with an emerald corduroy bathrobe, when green is not his color? Who wants to be surprised with handmade spoonholders? Who wants to be surprised by a lifetime supply of handkerchiefs and orange indoor-outdoor extension cords?

Some people, even after they become dues paying members of my cult, have difficulty announcing what they want. For them, I suggest wish lists posted on the bathroom mirror and the steering wheel of the family car. A daring few might want to try something more subtle: if a trip to France is their heart's desire, they might leave "A Tale of Two Cities" on the coffee table and hum the Marseillaise when it seems fitting.

Still others might want to announce by example. "Jennifer got the most beautiful smoky blue cashmere sweater from her mother. She let me try it on. It looked super on me and went with three of my skirts and two of the ones I regularly borrow from Stephanie."

Frankly, I find being straight-out honest most successful. That's how I got a 35-foot cord on the telephone, the electric garage door opener, and the Dictionary of American Slang.

My cult has one major caveat. Just 'cause you ask for something, doesn't guarantee you'll get it. Over the years, junior family members have subtly and not-so-subtly requested an AM-FM stereo-radio/tape deck surrounded by a 4-wheeled, 4 on-the-floor, growling-with-400-horsepower, red machine.

They are still driving a beige 1978, four-door Aspen.

© Dorothy Hall, 1988

("Fickle Lady," a short story by Newarker Jim Hall, who writes under the pen name Fred James, was selected for publication in the NewArk Post's first fiction contest. It was selected by a Post panel from among a half-dozen entries.)

I began going to The Cove in the autumn. I liked its musty, beery smell and its quiet settled air of ancient solidity. The honky tonks with their winking neon lights and bebop trios might come and go, but The Cove had been there forever. The twelve-inch beams were hand-hewn and the eighteen-inch walls were made of rock that had been hauled there by oxcart. The lighting wasn't good enough to chase the shadows out of the far corners, nor were the furnishings made of chrome or wrought iron; but the countless glasses stacked behind the scarred mahogany bar glistened when the firelight danced on them, and the place itself was as spotless as an operating-room.

I first stopped in one evening after a three-day rain had made walking the beach no longer a pleasure and the rooms of my cottage almost unbearable. George, the bartender, and I learned later, the owner, greeted me with a casual "Howdy" as though I'd been a steady customer. The few patrons glanced up curiously a moment, then returned to their beer without further interest. It wasn't as though I were being ignored, but neither was I accepted as one of them. I was simply there, acknowledged, and let alone.

Perhaps that's why I went back again, and gradually formed the habit of dropping in every other night or so. The routine was always the same: the casual greeting, the patient wait until my order was given, the return to his eternal newspaper. No fuss or rush about George; he appeared to be as placid and dignified as his huge beams and thick walls.

And his customers were usually the same: a tenant farmer or two with the owner of the crossroads gas station at one table, three or four oystermen at another; the old man and his wife who ran the country store across from the gas station at a third. The old man was partly blind and he peered constantly at the flames (after October, George always had a fire in the blackened fireplace) dreaming his sightless dreams. His wife listened to the vague mumble of conversation from the other tables, occasionally bobbing her head in agreement, until finally she fell asleep. They all nodded now

when I came in, but they still let me alone.

Then one wind-whipped night the pattern changed. George had just scraped the foam from my beer when I saw him look up quickly toward the swinging doors that led from the lobby to the barroom. A certain tenseness on his face or the sudden carelessness with which he sat my glass down caused me to follow his gaze.

She stood just inside the entrance, surveying the room and its occupants with cool appraisal. The red-gold of her head swept back sleekly to curl away at the neckline from the deeper brown fur of her coat. She was full chested and slim hipped; her legs were well-shaped and strong-looking. The men were all watching as she moved slowly and gracefully toward the bar. She glanced at me briefly, then stared expectantly at George.

"Well, hello, there," he said. "Decided to come back, did you?"

She looked at him a long moment, then turned abruptly, to disappear through a doorway to the rear of the room.

"Beautiful, isn't she?"

"What?" My attention returned to George's sober countenance. "Oh, yes, she is." I hesitated. "Does she live around here?"

"She comes and goes," he shrugged. "When she's here, she usually stays with me," he picked up his newspaper, "here at the inn."

I thought I sensed a note of possessiveness in his tone, but I couldn't be sure. "What's her name," I asked?

He flicked an odd look in my direction. "Sandy." He rustled his newspaper. "Your beer is getting flat."

It was two days before I visited The Cove again and I hadn't once thought of Sandy; yet, when I entered, I found myself looking for her. She was there, sitting by the fireplace, and I knew that instead of taking my usual stool at the bar, tonight I would sit at a table. I hadn't quite finished my first beer before she came over to sit beside me. We had no trouble getting acquainted. Strangely, we two seemed alone in the room: the blurred mutter of conversation, the gentle snores of the old woman, and the occasional rustle of George's newspaper were distant and unreal somehow. When I left to return to my cottage, she went with me the short distance to the top of the hill. She paused there, and I felt I could sense her intention as to whether she

should continue. Then she turned and, without a backward glance, returned toward The Cove.

During the long winter months, I spent all the evenings I could spare at The Cove, and Sandy was always there waiting for me. Together we weathered many storms and shared many plates of crackers and cheese. Except in the most severe weather she always walked back with me, but only as far as the hill, and I never asked her to go further. We said our "good night" there. During the few pleasant days I would roam the beach, as was my custom, and Sandy had fallen into the habit of accompanying me. Sometimes I talked at great length and she listened, but for the most part we didn't need conversation. We had a kind of silent communion, mutually agreeable to both of us.

George, of course, made no open comment regarding our relationship, yet I felt he didn't like it. Once I attempted to explain a vague sense of guilt about her spending so much time with me.

"I don't own her," he said, his eyes as bleak as the winter sky. "She comes and goes as she pleases. There've been others before and there'll be others again."

Realizing the bitter casualness of his words were uttered from envy, I spoke quickly. "But she invariably returns to you!"

"Yeah, She always has." He sighed suddenly. "But someday she won't."

At last the chill winds began to soften, the snows of winter gave way to warm rains, and a subtle scent in the air heralded the approach of spring. One such night Sandy didn't stop at the top of the hill as usual, but continued beside me. When I glanced at her questioningly, she was looking straight ahead. I made no comment and, I suppose, none was needed. After we entered my cottage, I placed some fresh logs on the dying embers of the fire, lighted my pipe, and sat down on the heavy rug. Sandy, who had waited silently while I completed my chores, stretched beside me with her head resting on my thigh, and we were content.

After that she didn't go back to The Cove unless we went together. One evening, George serving the cheese and crackers and beer I'd ordered, fixed us with a hard stare.

"Seems like you've got a permanent boarder," he said.

I didn't look at him. Instead I smiled into Sandy's eyes. "I hope so," I answered.

Sandy proved to be an ideal companion. When I was working, she was quiet and uninterfering. When I was ready to relax, she was a ready playmate. Occasionally, we'd go for brisk walks along the vaguely-defined, pine-bordered paths behind the dunes, and Sandy seemed to get infinite delight out of running joyfully far ahead to abruptly jump out from behind the trees as I approached.

The weather began to warm rapidly and the air was not too chill for swimming. I should have, but I hadn't realized how much Sandy enjoyed the water. We went for brief, quick refreshing dips in the mornings and long moonlight swims at night. She had more endurance than I and swam much more easily. At times I had to coax her to turn back, and once on the shore I'd caution her that someday she'd go too far. If we both were lazy, we might spend an evening just sitting on the beach, watching the moonlight slanting across the waves, each occupied with our own thoughts.

See FICKLE LADY/2c

LIFESTYLE

FICKLE LADY

Finally, and all too swiftly, it was summer and the summer residents began to descend on us. The beach was crowded now: surf fishermen in the early mornings, endless streams of children and family groups during the day, and merry bands of teenagers with their portable radios and bon fires at night. Our privacy was gone, it seemed. Even The Cove had changed. It had become so crowded in the evenings that George had two waitresses on duty.

And Sandy was changed, too, subtly at first, but surely. She was restless, caught up in the excitement of the summer season. She wasn't satisfied with my company alone anymore. She preferred to be on the beach during the day — watching the children, wandering from group to group, occasionally romping with some of the younger people. And at night she couldn't wait to get to The Cove, where she moved from table to table, renewing old acquaintances, making new friends, and apparently shedding her old ones. As the tables were usually filled anymore, I began sitting at the bar again. I didn't interfere with Sandy's roving, but I couldn't help watching her.

"I tried to warn you," George said one time.

I shrugged. "It's alright. It's just that I..."

"Sure, I know," he eyed me solemnly. "She'll take off one of these days, like she's done before. She's fickle, that's what!"

"Well, my work here is almost finished and I'd have had to do something about her anyway."

ABOUT THE AUTHOR

Newark's Jim Hall, who writes under the name Fred James, has been putting pen to paper for about 50 years as a hobby.

Because Hall enjoys reading good mysteries, his short stories often contain elements of suspense and action, or, like "Fickle Lady," may have a surprise ending.

A few of his stories were printed in the 15-cent "pulp" of the 1930s and 1940s, like "Black Mask" and "Doc Savage." More recently, he has contributed to the First State Writers Magazine.

Hall's story plots are purely imaginary, but, like many writers, he relies on real life experiences for believable backdrops.

In his first action story to be printed, entitled "Live Steam," Hall created his setting from technical information gathered first-hand while working in a cannery.

And of "Fickle Lady," he chuckles, "Sure, I've been in a bar like that before, but I can't say I've ever spent a whole winter in one."

Hall has taken writing classes at the universities of Pennsylvania and Delaware.

The long-time Newark resident retired from the DuPont Company in 1981. His writing has been strictly for fun. "It's a tough racket, and most people rely on another job if they want to eat," he said.

"I have more of them that are incomplete than finished," Hall said of his stories. "You should see what's filed away in the other room."

When asked to disclose which of his stories are "really good," Hall smiled and responded without hesitation, "why, all of the finished ones."

Nancy Turner

Author Jim Hall

Coping with loss of hearing

by Ken Finlayson

NEWARK SENIOR CENTER

Did you know that about half of the people over 65 can hear perfectly? They can hear a pin drop. They have no difficulty communicating with others and can be socially active. That leaves half whose hearing is fading. Some of these can cope if they take advantage of Senior Center programs designed for their benefit. About 90 percent of those suffering hearing loss can be helped. Anyone with a loss should not delay in seeking help at it is much easier to adjust when the program is addressed early.

Age-related degeneration of the inner ear results in a gradual hearing loss and is called presbycusis. This awe inspiring word when translated from the Greek merely means "old hearing." Lowered sensitivity to high frequencies results from this degeneration. Consonants are high frequency sounds. Thus words like "key" and "tea" both sound like "ee" to the hearing impaired.

It isn't easy to admit to hearing impairment. It is often taken as an embarrassing sign of "old age." Although everyone reacts differently to hearing loss, the following stages are representative:

- A person first denies any loss and blames other for mumbling. This reaction not only has an impact on the older person but on the response from family and friends.

- Frustration can result in anger and withdrawal from activities formerly enjoyed.

- Finally, sadness overtakes the victim, and if prolonged can lead to clinical depression, a serious malady difficult and expensive to treat.

What is the solution to age related hearing loss? Above all, don't ignore even mild hearing loss. First, see your physician.

The loss may be something that can be readily corrected like membrane inflammation, accumulation of fluid, or even wax build-up. Next, have a hearing evaluation by an audiologist.

A free hearing screening is being offered by the Newark Senior Center on Thursday, June 23, from 9 a.m. until noon. The screening is being offered by the Lions Club Mobile Unit. No appointment is necessary.

Medicare will pay for the hearing test if prescribed by a physician. However, Medicare does not pay the cost of hearing aid evaluation or the hearing aid. A hearing aid can run from \$350 to \$700. A person 60 years and older, with an income under \$1,500 per year, can qualify for free audiological service at the Nemours clinic. Call the Center for more information about the clinic.

A hearing aid provides amplification and some of the newer ones filter out some of the lower frequency background noises. Thus although a hearing aid results in marked improvement, the wearer must adjust to its use.

For those with a hearing aid, listening strategies include:

- Don't be shy. Ask people to slow down or repeat if you don't understand.

- Turn off television or radio when conversing.

- In noisy public places, station yourself near sound-absorbent surfaces (curtains, books, upholstered furniture). Stay clear of echoing surfaces like plastic or glass.

- In order to improve communication when talking to someone with a hearing problem:

- Don't shout but speak a little louder and more distinctly. Never shout in the ear of the hearing impaired, this only causes the words to be more difficult to understand.

- Face your listener squarely but don't over articulate.

- Make sure your mouth isn't obstructed (a hearing-impaired person has learned unconsciously to read lips).

The Newark Senior Center has developed a program called "Breaking the Sound Barrier." This program is for both those with and without a hearing impairment. Sandy Drummond, social services director, is available to present this program to retirement centers and groups, caregiving support groups, service organizations such as Kiwanis and Masonic Lodges, as well as the business community. Call Sandy at 737-2336.

and I've never returned. I've often thought about The Cove and that winter I'd spent at the shore; and, of course, about Sandy.

I've often thought, too, about getting a dog, especially now that I have children; but then I remember Sandy — the hours we spent together and the love I had for her — and somehow I just don't think I could ever again feel the same way about another dog.

"Don't you concern yourself about that. When you're ready, you go. If she decided to stay, she can always come back here. If she goes..." He spread his hands suggestively.

Then one weekend Sandy did go. She went quietly and quickly and with no sign she was going. Once I knew she was really gone there was nothing I could do about it. Like George, I didn't own her.

Shortly after that I left, too,

Bay Country Gardens, Inc.

Garden Center · Landscaping Contractors

Complete Landscaping Service-Design & Planning

W. Pulaski Hwy. (Rt. 40 Between Elton & North East)

(301) 398-0880

Mon.-Fri. 9 AM-7 PM, Sat. 9 AM-6 PM, Sun. 10 AM-5 PM

America's Favorite Store

Kmart

The Saving Place

Sale Starts June 15th; Ends June 18th

Your Choice

1.29

Tastykake Packs

Choose your favorite Tastykake family-size packs of delicious tasting, anytime snacks.

TASTYKAKE

Available at Your Local Kmart

LA-Z-BOY®

FATHER'S DAY SPECIAL!

FREE PHILLIES TICKETS!

SALE ENDS SUNDAY

WITH THE PURCHASE OF ANY LA-Z-BOY® RECLINER!

The Eagle Reclina-Rocker® \$299 REG. \$429

The Avenger Reclina-Rocker® \$399 REG. \$589

The Danbury Reclina-Rocker® \$549 Genuine Leather Finesse REG. \$749

2000 CHAIRS IN STOCK AT SPECIAL SALE PRICES All Ready for Delivery in Time for Father's Day

La-Z-Boy Showcase/shoppes

The Upholstery Specialists

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

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

by Phil Toman

THE ARTS

Hagley Museum exhibits works by Finnish artists

A new exhibition that celebrates the dramatic and innovative industrial design and visual art of 20th century Finland has opened at the Hagley Museum and Library on the banks of the Brandywine. It is worth seeing and enjoying.

The new offering at Hagley is part of the 350th anniversary celebration of the arrival of the Swedish and Finnish settlers in Wilmington in 1638. The exhibit is called "Art by Design: Reflections on Finland." It features works by Alvar Aalto, Kaj Frank, Timo Sarpaneva and Tapio Wirkkala, four masters of 20th century design. The Hagley Museum is also showing eight other important, contemporary Finnish artists. Jill MacKenzie of Hagley was excited about the fact that some of the artists are having their first American showing at the Museum. If you visit, you will see why Jill is excited.

This year has been decreed the "National Year of Friendship with Finland." It was done both by presidential proclamation and a joint resolution of Congress. Hagley is doing its share to celebrate the year.

One fascinating part of "Art by Design" is the way it illustrates the interaction of designing for industrial production and creating independent, unique works of art. We have the opportunity to see fifty objects of glass, wood, paper, clay and fiber that were created by the twelve Finnish artists.

Most Americans, including your writer, are not well acquainted with the Finnish people. Only occasionally Finnish art emerges in the United States. Its art and culture are often overshadowed by its Scandinavian and Soviet neighbors. Although the country has been dominated over the centuries by Sweden and Russia, it has managed to retain its culture and a sense of its own individuality. Finland's artists incorporate this into the body of their work. This exhibit deserves, no, requires, more than a quick walk through and a few glances.

The Finn maintains a deep reverence for nature and its materials. This reverence finds expression in ceramics, glass, fibre, metal, stone and wood. I found that there is a great effort made by Finnish artists to explore and discover the essen-

Three stoneware works by Kati Tuominen, "Cornerstone," "Splinter of the City" and "Two Chinese Princesses."

tial characteristics of the materials with which they work, and to acknowledge the relationship between man made design and design in nature.

It became very clear to me that this was not only an interesting and beautiful exhibition, but one from which I could learn a great deal about the art of a people I hardly knew.

The Classic period of Finnish design occurred in the Fifties and Sixties when designers of furniture, textiles and glass received many awards at the Milan Triennale Design Competitions. It was at the same time that Finnish designs began touring this country and attracting much attention. People here began to recognize a distinctive quality that was different from anything previously available.

Artists working in natural materials have found abstraction a sympathetic style in which to express their experiences. "Art by Design," as the name implies, is an exhibition of art by designers who, while adhering to the basic principles of Finnish design, have created works of art.

"Art by Design: Reflections of Finland" will be on display through Sunday, July 31. There is no extra charge to see the exhibit, only the regular museum admission. For more information, please call 658-2400.

This is just one more example of how, in The Arts, beauty and learning go hand-in-hand. Enjoy!

Oiva Toikka's work in glass, "The Queen Leaves France," is at Hagley Museum as part of a Finnish art exhibit.

The Sunday Opera
Sweeney Todd
"THE DEMON BARBER OF FLEET STREET"
- by Stephen Sondheim -
Featuring Angela Lansbury and Len Cariou with chorus and orchestra conducted by Hugh Wheeler.
12 Noon - WXDR - 91.3 FM

the granary
ON THE SASSAFRAS
FATHER'S DAY SPECIALS
Steele Howard's Renowned
28 oz Porterhouse Steak \$19.95
10 oz. Lobster Tail
Stuffed w/ Crab Imperial \$19.95
Both served with fresh seasonal salad vegetable and potato dejour. Ask about our gift certificates.
Regular Menu Available
Rt. 213 on the Sassafras
For Reservations 301-275-8177

BALLY'S GRAND
Casino Hotel • Atlantic City
THE NEW DEAL
BIGGER CASH BONUSES ON OUR BUSES TO ATLANTIC CITY.
Arrive Sunday thru Thursday all day & Friday before 10 pm—get
\$25 BONUS
\$20.00 in Coin plus \$5.00 Deferred Voucher.*
Arrive Saturday before 10 pm—\$15.00 in Coin plus \$5.00 Deferred Voucher.*
Arrive Friday & Saturday after 10 pm ("Night Owl")—\$5.00 in Coin.
*Deferred Voucher Redeemable at a Later Date.
Effective June 1, 1988
"SEVEN DAYS A WEEK" MORNING & EVENING SERVICE.
ROUND TRIP FARE \$13.00 PER PERSON
BIG ELK LIQUORS
Big Elk Shopping Mall, Route 40
Elkton, MD 21921
301-398-4603
SHERATON HOTEL (Newark)
260 Chapman Road
Newark, DE 19702
302-738-3400
Departure Times
8:00 a.m. 6:30 p.m.
Departure Times
8:20 a.m. 6:50 p.m.
For Special Group Rates, Call
In N.J. (609) 823-2722 • 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.
PLAY ATLANTIC CITY'S BIGGEST JACKPOT!
\$2.5 MILLION
"Bet With Your Head, Not Over It."

Music in the park

There is music in the park every Wednesday evening now through August at Walter S. Carpenter State Park on Del. 896 north of Newark.

The Delaware Division of Parks and Recreation's summer music series opened last night, with a performance by the 20-voice New Ark Chorale under the direction of Michael Larkin.

The Wednesday, June 22 performance will feature the Salem County Brass Society from New Jersey. The concert will begin at 7 p.m.

Other concerts in the series are:

- First State Symphonic Band, 7 p.m., June 29.
- The Noteables, 7 p.m., July 6.
- Newark Community Band, 7 p.m., July 13.
- Dixie Swingers, 7 p.m., July 20.
- Anheuser, 7 p.m., July 27.
- Christina School District summer symphonic band, 7 p.m., July 28.
- Newark Dixie Ramblers, 7 p.m., Aug. 3.
- Generations, 7 p.m., Aug. 10.
- Arden Stadkapelle, 6:30 p.m., Aug. 17.
- The Bus, 6:30 p.m., Aug. 24.
- The Mel Tones, 6:30 p.m., Aug. 31.

\$ 714

INCLUDES HOTEL & AIRFARE
BOOK NOW—SPACE IS LIMITED
Per person, dbl. occ., PHH-AP

Must be paid in full
within 7 days of booking

HAWAII

WEEK IN WAIKIKI

YOUR HOLIDAY INCLUDES:

- Round Trip Air Fare via Wide Body Jet, Including Meal and Beverage Service
- 8 Days/7 Nights Accommodations at a Waikiki Beach Hotel
- Round Trip Transfers Including Baggage Tips
- Flower Lei Greeting, Color Memory Album

WAIKIKI & NEIGHBOR ISLAND

YOUR HOLIDAY INCLUDES:

- Round Trip Air Fare via Wide Body Jet
- 4 Nights Hotel Accommodations in Waikiki Beach
- Round Trip Transfers in Honolulu
- Neighbor Island Flights
- 3 Nights Hotel Accommodations on Neighbor Island
- Dollar Car Rental Each Day on Neighbor Island
- Flower Lei Greeting, Color Memory Album

\$ 999

From PHILADELPHIA!
INCLUDES HOTEL & AIRFARE
Per person, dbl. occ., PHH-B

Choose from over 80 different programs, visiting from one to four islands. With over 80 Hotels and Condominiums. Pleasant offers the widest selection in the islands.

PRICE GUARANTEE

Book your Holiday now, pay in full and we will protect your low price at the current fare applicable on your date of travel.

FLY WITH THE BEST

UNITED AIRLINES

AAA KEYSTONE
Travel Agency

875 AAA Boulevard Newark
368-7700

Some Booking Restrictions Apply. Holiday/Seasonal Supplements Will Apply at Certain Times of the Year. See Brochure or Call for Conditions Applicable to Your Specific Holiday. Prices Subject to Change.
Pleasant Hawaiian Holidays
"Making Paradise Affordable!"

IRON HILL RESTAURANT-LOUNGE LTD.
1108 S. COLLEGE AVE. - NEWARK
FATHER'S DAY BRUNCH
"THANKSGIVING IN JUNE"
SERVED FROM 10 AM TO 2 PM

Carved Roast Turkey with Mushroom & Oyster and Bread Stuffing	Corned Beef Hash
"Carved Roast Beef au jus"	Homefried Potatoes
"Real" Mashed Potatoes	Scraple
Turkey Giblet Gravy	Bacon
Peas & Carrots	Ham
Candied Yams	Italian Sausage & Peppers
Baked Lasagna	Fresh Strawberries
Fresh Fish Fry	Watermelon Fruit Basket
French Toast	Soup and Salad Bar
Belgian Waffle with Strawberry, Butter, Cherry or Blueberry Topping	Assorted Fresh Baked Breads, Rolls, Bagels & Biscuits
Eggs	Fruit Juices & Beverages
Creamed Chipped Beef	Pumpkin Pie - Apple Dumplings, Bread Puddings/Rum Sauce

and more...all for only **\$6.95**
Children under 11 - 5¢ per lb.

FATHER'S DAY SPECIAL*
BRING A FATHER TO BRUNCH
AND HE CAN EAT FOR ONLY **1.95**
AS LONG AS HE DOESN'T
PAY THE CHECK!
After All It's His Day!!

*Offer valid for minimum of party of 4

ENTERTAINMENT CALENDAR

THEATER

• "Love in E Flat," the romantic comedy by Norma Krasna, will be staged at 8:15 p.m. June 17-18 and 24-25 in Newark's Chapel Street Theatre. The show is the annual fund raiser of the Chapel Street Players. Tickets cost \$8. Call 368-2248.

• Bill Daugherty and Robin Field, a new vaudeville duo, will perform at 8:15 p.m. Friday, June 17 in the University of Delaware Bacchus Theatre, located in the Perkins Student Center on Academy Street. Admission is \$6. Call 451-2631.

• The Philadelphia Civic Ballet Company and Voloshky Ukrainian Dance Ensemble will perform "Dance, Dance, Dance" at 8:30 p.m. Saturday, June 18 at Longwood Gardens. The organizations, two of Philadelphia's oldest dance companies, will share the Open Air Theatre stage to present classical ballet and ethnic dance. Tickets cost \$10. Call (215) 564-1505.

• "Finian's Rainbow" will be staged this summer by The Brandywiners on the outdoor stage at Longwood Gardens in nearby Pennsylvania. Show dates are July 28-30 and Aug. 4-6. Tickets cost \$10 and may be reserved by writing: Brandywiners Ltd., P.O. Box 248, Montchanin, DE 19710.

• The First State Symphonic Band of Newark will perform at 7 p.m. Thursday, June 23 at Longwood Gardens, Pa. The program will feature Sousa's "The Washington Post March" and "Stars and Stripes Forever," Del Borgo's "Gallic Rhapsody," Elliot's "British Eighth March," Barker's "Selections from Les Miserables," and Reed's "Second Century March."

• Country Current, the U.S. Navy band, will perform "Music from America's Heartland" at 9:15 p.m. Saturday, June 25 at Longwood Gardens, Pa.

• George Winston will perform a solo piano evening at 8 p.m. Thursday and Friday, July 14 and 15 in the Grand Opera House, Wilmington. Tickets cost \$16-to-\$20.

• Preservation Hall Jazz Band will perform authentic New Orleans jazz at 8 p.m. Thursday, July 28 in the Grand Opera House, Wilmington. Tickets cost \$12-to-\$16.

ART

• L.B. Jones Gallery, 709 Tattall St., Wilmington, is showing the works of four artists through June. They are Janet Cleveland, ceramic sculpture; Kathie Wolfson, ceramics; Steve Lewis, works on wood; and Carson T. Zullinger, photography.

• "Shakespeare in 19th Century Painting: The Sandor Korein Collection" will run to June 26 at the Delaware Art Museum, 2301 Kentmere Parkway, Wilmington. During the Shakespeare revival of the 18th and 19th centuries, artists drew on the playwright's many characters for inspiration. The Delaware Art Museum exhibition will highlight a portion of those works from the collection of Sandor Korein of East St. Louis, Ill. Museum Senior Docent Jeanne Funderburk will conduct special tours of the exhibition at 2 p.m. Tuesday, June 21 and 2 p.m. Saturday, June 25. For details, call 571-9590.

• Sculpture of Newark artist Debbie Hegedus will be on view through June at the Delaware State Arts Council Gallery I in the Carvel State Building, 9th and French streets, Wilmington. Also, the DSAC Gallery II will show photographs by Ken Marchionno, a university of Delaware graduate, through the month.

• "The Lasting Image," an exhibition of natural history

MUSIC

• First State Symphonic Band, conducted by Lloyd H. Ross, will perform Friday evening, June 17 during the Hagley Museum fireworks.

• First State Symphonic Band will perform Saturday evening, June 18 at Wilmington Waterfest.

• Tommy Dorsey Orchestra, conducted by Buddy Morrow, will perform at 2 p.m. Sunday, June 19 in the Grand Opera House, Wilmington. Tickets cost \$12.

• Mehesvara Das will be featured in a New Age music concert at 7:15 p.m. Sunday, June 19 at the Sivananda Yoga Center, 2307 Baynard Blvd., Wilmington. Admission is free.

• Folksinger Saul Broudy will perform at 7 p.m. Tuesday, June 21 at Longwood Gardens, Pa.

• Salem County Brass Society will perform at 7 p.m. Wednesday, June 22 at Carpenter State Park, Del. 896, north of Newark.

Cast features, from left, Holly L. Cordes, Trish Franey, Trina Tjersland, Carolyn Cullin, Patricia Jordan, Ellis Forsberg Young, Eleanor Geaghan, Susan L. Cinaglia and Susan M. Zaleski.

Bacchus to stage 'Talking With...'

This dramatic presentation features 11 startling monologues written by Jane Martin, with Newark area actresses portraying such diverse characters as a fundamentalist snake handler and a bag lady.

"Talking With..." a dramatic presentation of 11 startling monologues, will be staged June 24-25 and July 1-2 at the University of Delaware's Bacchus Theatre in the Perkins Student Center on Academy Street. Written by Jane Martin, the show features nine area actresses portraying such diverse characters as a fundamentalist snake handler and a bag lady. One of the monologues takes place during the pain of labor, and another focuses on a housewife who takes daily trips into a world of fantasy. The monologues have elements of both humor and poignancy.

According to Joyce Hill Stoner, the

show's director, the writing of "Talking With..." is "extraordinarily effective and affecting," with inventive and fresh imagery and situations. Stoner is director of the University of Delaware/Winterthur Art Conservation Program. During the 1970s, she wrote and directed off-Broadway. She has recently written and directed three productions for the Bacchus Players. Curtain will be at 8:15 p.m. each night. Tickets cost \$6 for the general public, and \$3 for University students. They are available noon to 4 p.m. weekdays at the main desk of Perkins Student Center.

sculptures by local artist A.J. Obara Jr., will run through Sept. 4 at the Delaware Museum of Natural History, Del. 52, Greenville.

CINEMA

• "Sugar Cane Alley," 1983 French film made in Martinique about a shanty-town boy seeking an education during colonial times, 7:30 p.m. Sunday, June 19, 140 Smith Hall, University of Delaware. Free.

• "The Taming of the Shrew," 8 p.m. Tuesday, June 21, Delaware Art Museum, 2301 Kentmere Parkway, Wilmington. \$4.

• "Where the Red Fern

Grows," 2 p.m. Sunday, June 26, Delaware Art Museum. \$3.

• "Men..." a 1985 German comedy about a stuffy businessman's plot to win back his wife from an obnoxious artist, 7:30 p.m. Sunday, June 26, 140 Smith Hall, University of Delaware. Free.

• "Romeo and Juliet," 8 p.m. Tuesday, June 28, Delaware Art Museum. \$4.

• "The 5,000 Fingers of Dr. T.," 2 p.m. Sunday, July 10, Delaware Art Museum. \$3.

• "Dimenstoglia in 3-D," 2 p.m. Sunday, July 24, Delaware Art Museum. \$3.

• "The Three Lives of Thomasina," 2 p.m. Sunday, Aug. 7, Delaware Art Museum. \$3.

• "Old Yeller," 2 p.m. Sunday, Aug. 21, Delaware Art Museum, \$3.

Unlock your child's learning potential.

Huntington Learning Center has the key to motivate your child to excel in school. Our certified teachers help your child reach his full potential with individualized tutoring in:

**Reading • Math • Writing
Study Skills • SAT/ACT prep**

Give your child the Educational Edge®. Call us today.
737-1050
Suite 3202 Drummond Office Plaza
Kirkwood Highway and Polly Drummond Hill Road
Newark, Delaware 19711

THE HUNTINGTON LEARNING CENTER®

ENTERTAINMENT FILE

Auditions set

New Ark Chorale

The New Ark Chorale has announced auditions for its 1988-89 concert season. There are openings for two tenors, two basses, one alto and two sopranos. To schedule an audition, contact Dr. Michael Larkin, music director, at 652-6120. The audition will consist of a brief interview, the singing of a prepared musical selection and an opportunity to demonstrate sight reading ability.

The New Ark Chorale, founded by Larkin, is entering its 12th concert season. It presents six-to-eight concerts each season, and performs a wide variety of musical literature and styles.

Chapel Street

Children's theatre workshop

A creative theater workshop for youths 6-8 will be offered July 11-16 at Newark's Chapel Street Theater. Instructors will be Renee O'Leary, a long-time member of the Chapel Street Players and Delaware's Teacher of the Year in 1982, and Merle Knotts. The workshop will offer a wide range of theater experiences, culminating in two performances of a patriotic mini-musical tracing the history of the Constitution. Sessions will be held 10 a.m. to noon weekdays, with performances at 7:30 p.m. Friday, July 15 and at 11 a.m. Saturday, July 16. Cost of the workshop is \$10, and space is

limited to thirty students. Checks made payable to the Chapel Street Players should be sent to: Renee O'Leary, 3 Fox Lane, Newark, DE 19711.

Barbara Berry

Sketch workshop planned

Artist Barbara Berry will lead a four-day sketchbook workshop for teens 12-14 beginning Monday, June 27 in Newark. Sessions will be held 9:30 a.m. to noon, and sketchbooks will be provided. Berry teaches art to middle school students in Baltimore County, Md., and her work has been exhibited in the Newark area. For details, call 453-0163 or (301) 882-9357.

TREAT DAD THIS

FATHER'S DAY

TO POOR JIMMY'S

SUPER SUNDAY BUFFET

Everything from our soup and salad bar to our homemade bread and desserts and make your own sundae. This is a treat Dad won't want to miss.

POOR JIMMY'S

OWNED & OPERATED BY THE BOMBA FAMILY
U.S. Route 40 Phone 301-287-8141 North East, MD

M&M

DRY CLEANERS

"OVER 30 YEARS IN NEWARK...."

TWO CONVENIENT LOCATIONS:

- 11 N. Chapel St., Newark
- Coffee Run Shopping Ctr. (Next to Doc's Meat Mkt.) Hockessin

NO LIMIT! BRING AS MANY GARMENTS AS YOU LIKE!

<p>COUPON</p> <p>• SPORT COATS</p> <p>• SLACKS</p> <p>• PLAIN SKIRTS</p> <p>• SWEATERS</p> <p>\$240</p> <p>COUPON PRICE REGULARLY \$2.50</p> <p>EXPIRES 6/30/88</p>	<p>COUPON</p> <p>• 2 PIECE MEN'S & LADIES' SUITS</p> <p>• LADIES' DRESSES (PLAIN)</p> <p>\$480</p> <p>COUPON PRICE REGULARLY \$5.00</p> <p>EXPIRES 6/30/88</p>
---	--

PLEASE PRESENT COUPON WITH INCOMING ORDER

Look out!

See your view improve with prescription sunglasses. See summer at its brightest with no squinting or strain, nothing but a beautiful view. Look your best. Too in summer's newest fashion frames.

\$20. OFF*

A complete pair of prescription eyeglasses or contact lens package. Coupons may be applied when duplicating or filling prescription. OFFER EXPIRES JUNE 30TH, 1988. OR ASK TECHNICIAN ABOUT OUR NEW FREE GIFT PROGRAM.

<p>DAILY WEAR SOFT CONTACT LENSES</p> <p>\$19.00</p> <p>*BARNES HIND With Package Reg. \$30.</p>	<p>SINGLE VISION</p> <p>\$49.00</p> <p>Reg. \$72.</p>
<p>*All types Contact Lenses are available at considerable discounts</p> <p>*Extended Wear Clear or Cosmetic Color</p> <p>*Wesley Jesse Dual-Salt Colors-Contact Lenses are available to change your brown eyes to blue, green, aqua or new colors sapphire blue or jade green.</p> <p>*Gas Permeable</p> <p>*Bifocal</p> <p>Professional Services Slightly Additional</p>	<p>BIFOCAL VISION</p> <p>\$59.00</p> <p>ST-25 Reg. \$92</p>

EYE DOCTORS CENTER

OXFORD MALL • RT. 10 - OXFORD, PA
(215) 832-2020 • (215) 832-2645

CHECKS ACCEPTED: Most Major Insurance Plans, Payments accepted including HMO of Delaware Valley & HMO of Pa. Appointments Preferred. Convenient Eve. Hours (Only 20 minutes from Newark & Elkton)

Take Legal Action!

Train for your career as a PARALEGAL at THE CAREER INSTITUTE. Learn from practicing attorneys in:

- LITIGATION
- REAL ESTATE
- CORPORATE
- FAMILY LAW
- RESEARCH

Enroll now. And in just SIX MONTHS you can be part of the legal action.

Call **575-1400**.

The Career Institute

EDUCATION THAT WORKS
717 Market Street - Wilmington, DE 19801

- Campuses in Philadelphia and Wilmington
- Day and Evening Classes
- Financial Aid Available
- Lifetime Placement Assistance
- Accredited Member AACS

CHURCHES

Violinist Laura McGinnis will perform a benefit recital in Newark.

Sister City benefit

Laura McGinnis to perform at Newark Methodist Church

Violinist Laura McGinnis, one of the most sought-after chamber musicians in New York City, will perform a fund-raising recital Friday, June 24 to benefit Newark's Sister City Project.

The Sister City Project is working to build close ties between Newark and San Francisco Libre in Nicaragua.

McGinnis will perform at 8 p.m. Friday, June 24 in Newark United Methodist Church, 69 E. Main St. Tickets cost \$5 and can be purchased in advance from one of the sponsoring organizations or at the door on the night of the performance.

Sponsoring organizations include the New Ark United Church of Christ, Newark United Methodist Church, Newark Peace Fellowship, CASA and Pacem in Terris.

The Sister City Project was founded as a means of promoting better understanding between the people of Nicaragua and the United States. Currently, the Newark project is attempting to raise money to finance the building of a school in San Francisco Libre.

McGinnis is a recent graduate of the Juilliard School, where she was a scholarship student of

Dorothy DeLay.

Her previous studies were with Stephen Clapp at the Oberlin Conservatory of Music, where she received numerous awards and grants. She performed extensively with the Music from Oberlin series.

Currently, McGinnis performs with some of New York's most prestigious ensembles including the New York Chamber Symphony and Mostly Mozart.

She will be accompanied June 24 by pianist Cullan Bryant, who has been a frequent performer of chamber music in New York since making the city his home in 1981.

A native of Arkansas, Bryant first toured as a soloist at age 11. He has won the Miami, Fla. ARTS competition and the National Art Club competition in New York.

Bryant studied at the Manhattan School of Music with Robert Goldsand and performed under the baton of David Gilbert as one of the school's concerto competition winners.

The program will feature Sonata Opus 12 by Beethoven, "Tzigane" by Maurice Ravel, Sonata Opus 13 by Gabriel Faure and "Carmen Fantasy" by Pablo de Sarasate.

'Dawn Patrol' missionary Quigg

Steve Quigg is a modern-day member of the Dawn Patrol. The pilot rises about 6:30 each morning to begin a full day in his Cessna 206, performing the work of the United Methodist Church's Muri Annual Conference in Nigeria.

Quigg, who lives in the small village of Bambur with his wife Gail and daughter Heather and Kathy, is a Methodist missionary. It is his job to provide safe, efficient transportation for pastors, staff members and church supplies.

Quigg will discuss his work Sunday, June 19 during the 9:30 a.m. worship service at Newark United Methodist Church, Main Street.

The Quiggs will make a slide presentation at 11 a.m.

Transportation in Nigeria is difficult at best, according to Quigg, at times being nothing more than a tractor slogging its way across a swamp. Thus the need for air transit.

Missionaries Steve and Gail Quigg.

About an hour after arising and beginning preparation, Quigg takes to the air to begin a day of work that might contain as many as 15 stops throughout the Conference.

Quigg's plane is called "Bishara," for "Good News," because it spreads the gospel of Jesus Christ to the people of Nigeria in a variety of ways.

CHURCH CALENDAR

• **Faith Baptist Church**, 4210 Limestone Rd., Pike Creek, will host the Clearwater, Fla. Christian College summer musical ensemble at 7 p.m. Thursday, June 16. The six-member ensemble will present a program of music and testimony. Rev. Ronald McDonald, tour evangelist, will offer a message.

• **Newark United Methodist Church**, Main Street, will host Methodist missionaries Steve and Gail Quigg during its 9:30 a.m. worship service Sunday, June 19. The Quiggs serve in the Muri Annual Conference in Nigeria.

• **White Clay Creek Presbyterian Church**, Polly Drummond Hill Road, will hold vacation Bible school 9-11:30 a.m. Monday, June 20 through Friday, June 24. Theme is "Discovering God's Power at the Wonderfaire." The program is for children ages 3-12. Featured will be Bible study, games, crafts, recreation and songs. For details or to register, call 737-2100.

• **Faith Baptist Church**, 4210 Limestone Rd., Pike Creek, will hold daily vacation Bible school 9 a.m. to noon Monday, June 20 through Friday, June 24. Theme for the week will be "Champions for Jesus." The program is for youths age four through eighth grade. There will be a special closing ceremony at 7 p.m. Friday, June 24. For details or bus information, call the church office at 998-4105.

• **The Youth Choir of First Baptist Church of Pomona, Calif.** will present "Friends...Forever" at 7 p.m. Tuesday, June 21 at **Calvary Baptist Church**, 215 E. Delaware Ave., Newark. The program is the newest youth musical from

Word/Meadowgreen and is based on the popular song "Friends," written by Michael W. and Deborah Smith. The musical was created by Nan Gurley, Billy Sprague and Jim Weber, and was arranged by Steven B. Taylor, all of whom were involved in the Dove Award-winning youth musical "The Race is On." The new program, "Friends...Forever," deals with high school relationships and how kids can in-

tegrate Christian principles into day-to-day school situations.

• **New Ark United Church of Christ** will sponsor a violin recital to benefit the Sister City Project between Newark and San Francisco Libre, Nicaragua, at 8 p.m. Friday, June 24. The recital will be held in Newark United Methodist Church, 69 E. Main St. Featured will be Laura McGinnis, violinist, who is one of the most sought-after chamber musicians in New York City. She will be accompanied by Cullan Bryant, pianist. Donation is \$5, and tickets are available from New Ark United Church of Christ, Newark United Methodist Church, Sister City Project, Newark Peace Fellowship, Pacem in Terris and CASA. Tickets will also be available at the door.

• **Word of Life Christian Center**, located in the Barksdale Professional Center, will hold vacation Bible school Monday, June 27 through Friday, July 1. Classes will meet 6:30-8 p.m. and are open to all children from preschool to sixth grade. The school will feature clowns, puppets, arts and crafts, games and prizes. For details, call 453-1183.

• **Calvary Baptist Church**, 215 E. Delaware Ave., is planning its second annual outdoor summer musicale for 7 p.m. Saturday, July 16 on the church green. The event is designed to celebrate Christ through music, and volunteer singers are being sought. Rehearsals will be held 7-9 p.m. Tuesdays and Thursdays, July 5, 7, 12 and 14. Fee, which covers cost of the music, is \$7. For details, contact Jim Shepherd, choir director of Calvary Baptist, at 738-3386.

• **Prison Fellowship ministries** will sponsor workshops for Delaware volunteers 9 a.m. to 3:30 p.m. Saturday, July 23 at Whatcoat United Methodist Church in Camden. There will be a presentation by Edward Codelia, Prison Fellowship area director, and workshops on mentoring, working with minorities, family ministry, and Project Angel Tree. For details, write: Fay Whittle, Prison Fellowship, P.O. Box 1055, Newark, DE 19715-1055.

VACATION BIBLE SCHOOL

White Clay Creek Presbyterian Church
15 Polly Drummond Hill Rd.
Mon., June 20 - Fri., June 24
9:00 A.M. - 11:30 A.M.
COME JOIN US!!

For More Information Call:
737-2100

YOUR BEST FRIEND CAN MAKE YOU SICK.

The loneliness of life when your best friend is alcohol—is pretty bleak. Union Hospital's Chemical Dependence Program—Break-Free—is a seven-day detoxification program designed to meet the needs of the individual patient who is withdrawing from alcohol and other chemical substances. Union Hospital's Break-Free program provides short-term acute care followed by a choice of various rehabilitation programs in the area. Open 24 hours a day.

seven days a week, the Chemical Dependence unit is separate from other hospital treatment areas to ensure privacy and promote an atmosphere of cohesiveness and mutual support among patients and staff. **BREAK FREE** today at Union Hospital. There are friends here. Break-Free offers the caring, professional help so crucial in assisting the chemically dependent person in returning to a productive, substance-free way of life.

B R E A K - F R E E

AT

DISCOVER THE SPIRIT OF UNION HOSPITAL

CHURCH DIRECTORY

<p>THE FELLOWSHIP Meeting at Newark YWCA Corner of W. Park Place & College Ave. (302) 738-5029</p> <p>Sunday Bible Classes.....9:30 AM all ages Worship Service.....10:30 AM Nursery Available "Sharing Christ in Mutual Ministry"</p>	<p>OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Ches. Hill Est., Newark (302) 737-6176</p> <p>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</p>	<p>SAINTE NICOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd., Newark</p> <p>Holy Eucharist.....9:30 AM</p>	<p>FIRST PRESBYTERIAN CHURCH 282 West Main St., Newark</p> <p>Church School.....9:15 AM Worship.....10:30 AM Nursery provided. Ramp access for the handicapped. Rev. Willett Smith, Pastor</p>	<p>THE NEWARK UNITED CHURCH OF CHRIST 215 E. Delaware, Newark (302) 737-4711</p> <p>Worship.....9:30 AM Sunday School.....11:00 AM</p> <p>Child Care Provided Peter Wells, Pastor</p>	<p>ST. JOHN'S EV. LUTHERAN CHURCH Wicomico Synod 126 S. Old Baltimore Pike Christiana, DE 19702</p> <p>Worship.....9:00 AM Sunday School & Bible Classes.....10:30 AM Nursery Provided Handicap Accessible Robert D. Salts, Pastor-366-7384</p>
<p>GRACE EVANGELICAL FREE CHURCH Meeting at Skyline Middle School (Skyline Dr. & Linden Hill Rd.) (302) 737-4431</p> <p>Bible Classes.....9:45 AM Worship.....11:00 AM Rev. Gregory L. Hollinger, Pastor/Teacher (Th. M., Dallas Theological Seminary) A place where a committed Christian can grow!</p>	<p style="text-align: center;"></p> <p style="text-align: center;">Worship With Your Family This Week</p>	<p>UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 420 W. Main St. OH West Park Place 368-2984</p> <p>Sunday Services.....10:30 AM (For Adults & Children) Rev. Louise Roebuck-Minister Find Religious Freedom in Our Welcoming Community</p>	<p>WESLEYAN CHURCH 788 Church Rd., Newark (302) 737-5196 or (302) 733-9413</p> <p>Sunday Services.....9:30-10:30 AM, 7 PM Wednesday.....10:30 AM, 7 PM Evangelism & Bible Study Pastor J. Thomas Pullin</p> <p>"A Church that cares and strengthens your faith."</p>	<p>PENACADER PRESBYTERIAN CHURCH Corner of Rt. 896 & Rt. 40 (302) 731-5924</p> <p>Worship.....10:30 AM Adult & Children Youth Fellowship.....9:15 AM Youth Fellowship.....8:00 PM "A Church proud of its past with a vision for the future." John Oldman, Pastor</p>	<p style="text-align: center;">Catch the Spirit</p> <p style="text-align: center;">THE UNITED METHODIST CHURCH</p>
<p>GLASGOW CHURCH OF THE MAZARENE Four Season's Pavilion 896 & Four Season's Pkwy. Newark, DE (302) 738-6483</p> <p>Sunday School.....9:30 AM Morning Worship.....10:30 AM Evening Worship.....8:00 PM Wednesday Bible Study.....7:00 PM Grove C. Deskins, Pastor</p>	<p>CALVARY BAPTIST 215 E. Delaware Ave. Newark, DE (302) 366-4904</p> <p>Sunday Church School.....9:45 AM Morning Worship.....11:00 AM B. Y. F.....5:30 PM Wednesday Family Fellowship, Covered Dish Dinner.....5:45 PM Bible Study.....6:45 PM Adult Choir Rehearsal.....7:45 PM</p> <p>To list your church services, call 737-6724. Changes must be in by Fri. noon.</p>	<p>FIRST CHURCH OF CHRIST SCIENTIST Delaware Ave. & Haines St., Newark, DE</p> <p>Sunday Service.....10:00 AM Sunday School.....10:00 AM Wednesday Testimony Service.....7:30 PM Reading Room.....Sat. 10 AM-Noon All Are Welcome-Child Care Provided!</p>	<p>FAITH LUTHERAN CHURCH Now Worshiping at "Mother Hubbard's Day Care Center" Rt. 896, just South of Glasgow H.S. (302) 731-7030</p> <p>Sunday School.....9:15 AM Worship.....10:30 AM</p>	<p>CHRISTIANA UNITED METHODIST CHURCH 21 W. Main St., Christiana (302) 738-7544</p> <p>Church School.....9:45 AM Nursery Available.....9:30 AM Nursery Available Punch & Cookie Fellowship Weekly Rev. H. E. "Sam" Hale "Free Life Time Membership"</p>	<p>SALEM UNITED METHODIST CHURCH 468 Salem Church Rd. (302) 738-4822</p> <p>Worship.....9:30 AM Sunday School.....10:45 AM (Nursery Provided) Donald J. Hurst, Pastor Richard G. Pyle, Asst. "Catch the Spirit!"</p>
<p>FIRST ASSEMBLY OF GOD 129 Lovett Ave., Newark, DE 368-4276 731-8231 Home Church</p> <p>Our services for this week are: Sunday.....9:30 AM Morning Worship, Toddler's Church, Jr. Church & Teen Church.....10:40 AM Evening Service.....7:00 PM Thomas Lazer, Pastor</p>	<p>PRaise ASSEMBLY 888 Old Baltimore Pike, Newark UAW Local 1181</p> <p>Sunday.....9 AM & 5 PM Wednesday.....7 PM Family Night (Youth Group, Royal Rangers, Masonites, & Rainbows) Paul H. Waters, Pastor</p>	<p>AGAPE FELLOWSHIP (302) 738-5807</p> <p>A Spirit-filled local expression of the Body of Christ: Sunday Worship.....10 AM at Newark Johnson's Rt. 896 & 1-95 Wednesday Home Meeting.....7:30 PM</p>	<p>EBENEZER UNITED METHODIST CHURCH Pike Creek Vale 525 Pully Discount Rd. Newark (302) 731-9452 or (302) 731-9455</p> <p>Nursery Available.....Handicapped Accessible Church School.....all ages.....9:30 AM U.M.F.F.....6:30-8 PM Bible Study-Thursday.....9:15-11:15 AM Dr. D.O. Clendinning, Sr., Senior Minister Rev. T.P. Donachie, II, Assoc. Minister Rev. G.W. Goodley, Minister, Vacation "Come Catch the Spirit!"</p>	<p>NEWARK UNITED METHODIST CHURCH 88 E. Main St., Newark 302-368-8774</p> <p>All Welcome Worship Services June 6-Sept. 4 9:30 in the chapel 9:30 in the Rave Fellowship at 10:30 Church School Nursery thru Third Grade - 8:30 Only Clifford A. Armour, Senior Pastor John I. Penn, Assoc. Pastor John Patrick Colatch, Campus Pastor *Broadcasts WNRK 1280 AM</p>	

A GUIDE TO AREA WORSHIP SERVICES

COMMUNITY CALENDAR

THURSDAY 16

• Newark Network for Single Parents will meet at 6 p.m. in the New Ark United Church of Christ, 215 E. Delaware Ave. The meeting is for single parents and their families. Guest speaker Debbie Amsden, home economist for the New Castle County Cooperative Extension office, will discuss "Insurance Shopping." Families can gather for dinner at 6 p.m., and are asked to bring a casserole, salad or dessert. Discussion will begin at 6:45 p.m. For details, call 737-4711.

FRIDAY 17

• Western Branch YMCA's synchronized swimming class will present its first show, "Summer Fun," at 7 p.m. in the Y pool. Admission is free.
• Newark Senior Center, 300 E. Main St., 9 a.m., preregistration for food distribution, bowling at Blue Hen Lanes; 9:30 a.m., shopping; 10 a.m., Signing Group; 1 p.m., Senior Players rehearsal.

SATURDAY 18

• Midsommarfest on the Water will be held 10 a.m. to 9 p.m. at Christina Park, 4th Street at the Christina River, Wilmington. The event caps a week of activities celebrating Wilmington's sister city of Kalmar, Sweden. Feature will be a regatta, boat excursions and parades, a seafood festival and entertainment. There will be a concert by the Newark-based First State Symphonic Band.
• Delaware National Guard will hold its annual Governor's Day celebration 9 a.m. to 2 p.m. at the Bethany Beach training site. There will be a military review at 11 a.m. and special forces demonstration at 11:50 a.m.
• Delaware Group of the Sierra Club will sponsor a trail clean-up at Brandywine River Museum in Chadds Ford, Pa. from 9:30 a.m. to 3 p.m. The public is invited to participate. Call Mary Clark at 575-8354.

SUNDAY 19

• "Wild Plants" will be the subject of a free hike at 1 p.m. at Brandywine Creek State Park, Adam's Dam Road, north of Wilmington. For details, call Bob Ernst at 655-5740.

MONDAY 20

• Clean "Dirty Dancing" lessons will be offered 7:30-9:30 p.m. at the Unitarian Universalist Fellowship, 420 Willa Rd., by the Newark Center YWCA. Participants will learn Latin, contemporary and ballroom dance steps. Cost is \$6 for members, \$9 for the general public. Call 366-9173.
• Delaware Valley Branch of the Royal Scottish Country Dance Society will offer a Scottish country dance class at 8 p.m. in St. Thomas Episcopal Church, South College Avenue. Classes will continue Monday nights through August 29. Offered are lessons for beginners and for more experienced dancers. For details, call Margaret Sarnar at 453-1290 or 366-2898.
• Newark Senior Center, 9 a.m., preregistration for food distribution; 10 a.m., knitting instruction; 11 a.m., exercise; 12:30 p.m. canasta, movie; 12:45 p.m., bridge.

TUESDAY 21

• The Newark Free Library, 750 Library Ave., will hold preschool story hour today. The program is designed for children ages 3 1/2 through 6, and meets at 10:30 a.m., 2 p.m. and 7 p.m. Featured will be the film "Winnie the Pooh and the Honey Tree." For details, call the Library at 731-7550.
• Newark Senior Center, 10 a.m., enjoyment bridge, Walking Group, Bible study; 11 a.m., Washington, D.C. trip; 12:30 p.m., 500, shuffleboard and Tuesday After Lunch program, an old-fashioned ice cream party; 6-7 p.m., food distribution.

Longwood Gardens is accepting mail orders for its summer fireworks and fountains programs, to be held July 15, August 18 and September 2. Send self-addressed, stamped envelope to: Tickets, Longwood Gardens, P.O. Box 501, Kennett Square, PA 19348.

WEDNESDAY 22

• Newark Senior Center, 9 a.m., chess; 10 a.m., art class, needlepoint; 12:30 p.m., pinochle; 12:45 p.m., bingo.

THURSDAY 23

• A special puppet show for youths ages 6-12 will be presented at 11 a.m. at Newark Free Library, 750 Library Ave. Kathleen Jacobs and puppets will present "Some

Wise...Some Otherwise." For details, call the library at 731-7550.

• Newark Center YWCA will offer a workshop on premenstrual syndrome (PMS) 7-8:30 p.m. at the Y building on South College Avenue. Martha Macris and Barbara Ryan of Planned Parenthood will be instructors, and will discuss the causes of PMS, who suffers from it and some of the current treatments. Cost of the workshop, for women only, is \$5 for YWCA members, \$7.50 for the general public. Registration is due June 17. Call 368-9173.

• Newark Senior Center, 9 a.m. to 12:30 p.m., hearing and sight screening; 9 a.m., ceramics; 10 a.m., Choral Group, discussion, 12:30 p.m., membership meeting, duplicate bridge, shuffleboard; 1 p.m., dance lessons; 1:30 p.m., Scrabble.

• Delaware Volunteer Coordinators will meet 10 a.m. to 2 p.m. at Schaefer's Canal House in North Chesapeake City, Md. Guest speaker will be Darrell Sifford of The Philadelphia Inquirer. Cost is \$18 for the general public. For details, call Berta Opperman or Gisela Pengang at 428-2206 or 733-1284.

FUTURE EVENTS

• "Pehr Kalm and His Voyage to North America," an exhibit on the well-known Finnish naturalist, will be on display June 18 through July 2 at Hercules Plaza, 1313 Market St., Wilmington. Kalm was trained in mineralogy, natural sciences, physics and chemistry before making the long sea trek to this continent. He was greeted upon arrival by Benjamin Franklin, and kept extensive diaries on the land's people, plants and animals.

• FinnFest USA 1988 will be held July 8-10 in Newark. The national celebration of Finnish-American history and culture will feature music, food, entertainment and workshops. For details, write: FinnFest, 1752 Dixie Line Rd., Newark, DE 19702.

• Infertility Support of Delaware has been established to help couples cope with infertility. The goal of the organization is to provide emotional support and information about infertility. Membership offers support groups, regular meetings and special interest groups. For details, call Jane at 239-2656, Laura at 737-7593 or Candy at 738-4486.

HEIRLOOM PORTRAITS

Limit one special per family.

NOW ONLY \$6.95

WE SPECIALIZE IN FAMILY GROUPS & CHILDREN

1(8x10), 2(5x7s),* & \$10.95
10 wallets for only . . .

Sitting Fee 95¢ — Not included in price of advertised special. Advertisers special is only in Blue Old Masters background. Advertisers special — pose our selection. Additional advertised packages are available at regular price. Additional charge for groups.

Kmart

— Elkton Only —

Wednesday to Sunday
June 22 to June 26
Wednesday, Thursday & Friday 11-2, 3-7:30
Saturday 10-2, 3-6, Sunday 11-4

*approximate size

DADS — GRADS BRIDES GIFTS

Beautiful thoughtful ideas to give with pride!

50% OFF

ALL 14KT GOLD NECKCHAINS & BRACELETS

40% OFF

ALL 14KT GOLD EARRINGS & BANGLE BRACELETS

25% OFF

ALL SEIKO QUARTZ WATCHES

Foley's
Jewelers/Gemologists
Diamond Center

Great giftsmanship is assured at Foley's

at 50% off

HANDSOME RING DESIGNS FOR MEN:

- A classic diamond cluster that never goes out of style. Ref \$269.50 **\$134.75**
- 6 diamond cluster in gleaming 14kt gold. Fabulous design. 1/4 carat, ref \$899.50 **\$449.75**
- 1/2 carat, ref \$1399.50 **\$699.75**
- 7 diamond cluster mounted in 14kt gold nugget. 1/4 carat total weight. Ref. \$899.50 **\$449.75**
- 3 diamond contemporary ring. Over 1/3 carat total weight in 14kt gold. Ref \$995 **\$497.50**
- Masculine lion's head accented with 3 diamonds. Set in 14kt gold. Ref \$499.50 **\$249.75**
- Up-to-date design in Birthstone ring with 2 diamond accents. 14kt. Ref \$339.50 **\$169.75**

Krementz
EXQUISITE JEWELRY
25% OFF
men's & women's 14kt overlay designs

25% OFF

ALL CROSS PEN & PENCIL SETS

Choose gold, chrome, black or grey.

Foley's
Jewelers/Gemologists
Diamond Center

718 MARKET ST. MALL
655-6379
open Mon to Sat 9-5:30

Foley's
Jewelers/Gemologists
Diamond Center

CONCORD MALL
478-8777
daily 10-4:30, Sun 12-6

Foley's
Jewelers/Gemologists
Diamond Center

CHRISTIANA MALL
366-7450
daily 10-4:30, Sun 11-4

Foley's
Jewelers/Gemologists
Diamond Center

DOVER MALL
734-1080
daily 10-4, Sun 12-6

**MISSING
ISSUE(S)**