

The Newark Post

Hens fall to powerful squad from ASU/1b

25¢ 36 miles for 36th /1b
Dent beauty queen/2a

Vol. 76, No. 25

Newark, Del.

December 10, 1986

COVER STORY

Dr. E.A. Trabant

U. of D. president begins 'winter' of 19-year term

by Neil Thomas

President after starch-pressed college president stares down from the hallowed walls, keeping quiet watch over the daily comings and goings in the office of their successor, University of Delaware chief executive Dr. E. A. Trabant.

Outside Trabant's cavernous Hüllihen Hall office, students trundle along narrow walkways beneath bare-limbed trees, books tucked firmly under their arms and scarves knotted warmly against the first chill of winter.

Someday soon, Trabant's portrait will surely be hung next to those of the distinguished gentlemen in Hüllihen Hall. For now, he is in the winter of his term as president of the state's most revered institution of higher learning, a term which began in 1968.

Trabant announced earlier this year that he will retire as president when the Class of 1987 earns its diplomas. Come June, he will be packing up his belongings — including a desk top pen melted during a campus firebombing — and settling into a new Newark area home for a quieter life with wife — Jerry.

As a retiree, Trabant hopes to spend more time on the activities for which he has precious little leisure time now — fast walking/slow jogging, swimming, bicycling, hooking rugs and gardening.

He also plans to remain in the U. of D. picture, returning to the classroom as a professor of mathematics. That is the position from which he began his climb up the administrative ladder at such institutions as Purdue, the University of Buffalo and Georgia Tech.

Trabant gets a special gleam in his eye when he discusses the joys of teaching, speaking brightly of those times "when you are able to present material so that the students understand it and get a new, almost shattering idea from what you've presented."

For now, Trabant is very much aware of the immediate and long-range future of the University and is keenly interested in the board of trustees' process of selecting his successor. In every sentence spoken about the successor, Trabant very directly uses the pronoun "she."

"I am quite committed to the advancement of the status of women," Trabant said, citing that and efforts to bring more minority students on campus as the two leading accomplishments of his presidency.

See UD/9a

Dr. E.A. Trabant

Harmony traffic is sour note

New north-south road is needed

Harmony Road is choked with cars and the entire east Newark Metroform area is short on north-south traffic capacity.

That is the message sent to the New Castle County Planning Board during a Dec. 2 hearing on a proposal by Red Roof Inn to rezone a tract of land at the southeast corner of the Harmony Road-Del. 273 intersection for construction of a 112-unit motel.

Residents of the Hillside Heights, Tanglewood and Pilgrim Gardens — or HTP — area told the Planning Board that they are not specifically opposed to the proposed motel, but believe it should not be approved until some relief is found for the heavy traffic which inundates Harmony Road.

"What the community made clear," said Vic Singer, a member of the HTP Civic Association board and the Civic League for New Castle County Executive Committee, "is that by far the most important issue is the traffic issue."

And, he added, there will be no support for such development proposals "unless they (the State Department of Transportation) relieve traffic on Harmony Road."

Currently, Singer said the road from Del. 4 to Del. 273 carries 11,933 vehicles per day with a weekday peak of 14,505.

That volume of traffic has been created by the rapid growth in Metroform, Kirkwood Highway and the Pike Creek Valley, with motorists moving between those areas and Interstate-95, Singer said.

He believes that the volume requires four additional north-south lanes besides those provided by Red Mill Road and Harmony Road.

And he believes DelDOT has faued to respond to the needs of the area, with no immediate plans for action.

Possibilities, Singer said, include the extension of Churchman's Road through the Delaware Park property to Kirkwood Highway or construction of a new artery from the

See ROAD/9a

INDEX

- Newarkers 2a
- News 3a
- Schools 10a
- University 11a
- Community 14a
- Business 18a
- Churches 19a
- Entertainment 20a
- Opinion 23a
- Sports 1b
- Lifestyle 8b
- Forces 12b
- Forces 18b
- Lifestyle 20b

FACT FILE

Newark numbers

- Fire and ambulance 911
- Newark Police 366-7111
- Library 731-7550
- Christina schools 454-2000
- Mayor and council 366-7070
- UNICITY bus service 366-7030
- Refuse collection 366-7045
- Street maintenance 366-7040
- Voter registration 366-7070
- Electric service 366-7050
- Water service 366-7055
- Business license 366-7080
- Human services 366-7035
- City manager 366-7020
- Weeds and litter 366-7075
- Zoning information 366-7030
- Street lights 366-7050
- Tax information 366-7088

KEEP POSTED

Newark Noel Saturday

Newark Noel, a program of holiday music, will be held Saturday, Dec. 13 on the lawn of the historic Academy Building on Main Street. The event will begin at 11 a.m. with music by Cub Scout Pack 941. It will continue 2-3 p.m. with a performance by the Newark Community Bank, and 3-4 p.m. with music by the Boy Scout Troop 56 Brass Ensemble.

Val's Needy Family Fund

Val's Needy Family Fund, a drive to help local families during the holiday season, is under way. To contribute canned goods or money, stop by Val's Barber Shop or the Bank of Delaware, both in Fairfield Shopping Center. This year the Fund, established by Val Nardo, will assist 400-500 families.

Winning Miss: Nicci Dent

Newark High School student wins national pageant title and begins year-long reign

by Nancy Turner

Her dark hair falls softly into curls over her shoulders as sunlight from a nearby window dances on the glistening brown waves. Even when December's sky is damp and cold, her porcelain complexion is radiant. This is Nicci Dent and on Nov. 1 of this year, she became the 1987 queen of the Miss Teen All American Pageant held at the Sheraton Hotel in Bar Harbor, Fla.

Although she can display the charm and stage presence of a professional model when the occasion requires, Nicci is as down to earth as "the girl next door." She thinks that beauty pageants are great as long as girls remember to keep the right values in perspective.

Today, this queen is out of school a bit early and like dozens of other seniors her age from Newark High School, she is looking forward to relaxing at home in an old pair of jeans, bobby socks and sneakers.

With the theme song from "Days of Our Lives" beckoning in the background, homework finished, maybe a chore done here or there, the time is right to bundle up in a cozy blanket and settle in for an afternoon of TV, telephone talk, and a few harmless little Reese's cups.

Aside from having recently won a fur coat, luggage, \$1,000 per-month for a year, all expense paid, trips across the USA and a sparkling crown and trophy, Nicci is just like the rest of her friends. She loves clothes, music — "as long as it isn't heavy metal — dancing, soccer, girls softball, shopping, Sally Field's acting, and, of course, that one special boy who graduated from Mark's last year.

Nicci likes her mother's cooking, too, and grins when she says that she doesn't diet much. Regular portions at meal time intervals help her 5'7" frame to maintain a perfect 115 pounds.

The Brown-eyed Newark senior has competed in five pageants since entering her first beauty contest at age 13. Five pageants may seem like a demanding schedule for a young girl, but Nicci has met other contestants who have participated in as many as 30 or 40 different pageants by the time they have reached 18 years of age.

Some beauty contestants attend special schools to learn poise and balance in preparation for competitions. Nicci discussed the idea with her family and coaches, but everyone agreed that such instruction was not necessary yet. Nicci was certainly a natural in the business and would do fine with a little additional training in cosmetics, wardrobe planning and dance.

Pageantry is also expensive. Nicci's wardrobe for the Miss Teen All America Pageant alone was valued between \$2,000-\$3,000. Incidentals like family air fare and lodging, flowers, meals and photographers add up to make beauty competition an investment in finance as well as hard work. In Nicci's case, they both paid off.

Nicci believes that every girl who enters a pageant emerges as

a winner. "Each time I have competed in a pageant, I have learned something different. Usually, it's about myself. When the lights hit me, I know instantly what I can and cannot do. I was 13 at my first pageant and when I got out on the stage, I matured just like that," she said snapping her fingers briskly.

"I'm usually a little nervous for about five minutes before I go on stage, but by the time I start down the runway the nervousness is all over. First I say a little prayer, then I just go out and do what I've got to do."

Someday she hopes to vie for the title of Miss America, but thinks it will have to wait a couple of years. "I won't be ready for a while. Because it is such a prestigious title, I think they want someone a little older who is better able to take care of herself. Later on, if winning another title is meant to be, it will be. Meanwhile, I will try not to take the competitiveness too seriously and try to have fun," said Nicci.

Nicci lives at home with her parents, Richard and Jorja Dent in Robscott Manor, and has a brother, Bill, who is also a Newark resident.

Nicci Dent, a resident of Robscott Manor, is Miss Teen All-American for 1987. She captured the title during a Florida pageant, and won \$1,000 per month for one year.

SCANDINAVIAN STYLE & SAVINGS

Domino Cabina equals style and savings from Denmark that add up to fine furniture value. **NOW THRU DEC. 22**

- Diana Sofa **\$599**
- Diana Loveseat **\$455**
- Diana High Back Chair **\$335**
- Diana Ottoman **\$155**
- Teak Coffee Table 53" x 29" x 17" h **\$175**
- Teak Corner Table 29" x 29" x 19" h **\$129**

HOURS:
Mon-Thru Fri 10-9
Sat 10-6, Closed Sun

HOURS: Monday-Friday 10-3 Saturday 10-6 Closed Sunday

DANISH FAIR

WILMINGTON, DE: 3623 Kirkwood Hwy (Rt. 2), 302/998-1369
APOLLO SHOPPING CENTER

Give The Gift You Can Enjoy All Year 'Round... JACUZZIS

- Convenient Lay-Away
- Delivery for Christmas
- Financing Arranged
- Delivery & Set-Up Included
- Acrylic Spas From

**\$1788
COMPLETE**

Mon., Tues., Wed. 1-9
Thurs., Fri. 10-8
Sat. 10-5
Sun. 12-4
(302) 368-SWIM
162 Kirkwood Hwy.
Newark, DE
*No Sales Tax in Delaware

JESUS CHRIST IS LORD!

Celebrate His Lordship at
**NEW LIFE
CHRISTIAN FELLOWSHIP**

- A family church
- A charismatic teaching center
- A world outreach center

2712 Old Milltown Rd., Wilm., DE
(Kirkwood Hwy. to Milltown Rd.
turn left at the Jesus House)

(302) 999-1800

Rev. Ernest W. Beers, Pastor
Services: Sun. 8:30 & 11 a.m.
Wed. 7 p.m.

Ministry to all ages: Nursery-
Children-Youth

Public Invited

CHRISTMAS CANDLELIGHT PROGRAM "THE KINGSHIP OF JESUS CHRIST"

Presented by The
Adult Choir of The
EVANGELICAL
PRESBYTERIAN CHURCH
OF NEWARK

**SUNDAY, DEC. 14
6:30 PM**

Adult Choir with Small Vocal &
Instrumental Ensembles
Nursery Provided

308 POSSUM PARK RD.
NEWARK
1/4 Mi. South of Louviers

HOURS:
Mon., Tues., & Sat. 9-6
Wed. & Fri. 9-8
Open Sunday 12-4

newark sporting
goods
136 ELKTON RD. NEWARK, DE 19711

PHONE 73-SPORT

25% OFF
SWIMWEAR
BY
SPEEDO

25% OFF
ALL GOLF
EQUIPMENT

GYM
BAGS
RACQUETBALL
SWEATSHIRTS
SWEATPANTS
YORK BARBELLS
SPORTWATCHES
by FREESTYLE
PRO JACKETS by STARTER
SPORTCRAFT DARTS &
ACCESSORIES

25% OFF
BASEBALL
& SOFTBALL
BATS &
GLOVES

SAVE!
\$5 to \$30
On Brand Name
ATHLETIC
FOOTWEAR

Happy Holidays

City approves rezoning for Hanceton apts.

In a close and clearly difficult vote, Newark City Council voted 4-3 Monday night to approve rezoning of a three-quarter acre parcel at the southeastern corner of Elkton and Murray roads from general business to business limited residential.

Owner Harvey Morris of North East, Md. plans to build a 16-unit apartment complex on the site, a proposal which has stirred a great deal of controversy in the quiet neighborhood nearby.

"We do not want it rezoned, we do not want an apartment complex there," residents' spokesman Gary McKee of 216 W. Park Place told Council before the vote.

McKee said residents preferred leaving the property in a general business zoning classification. "This property is commercial. We should let it stand that way," McKee said, adding that there are commercial uses — such as real estate offices — which would be acceptable alternatives for the site.

Although the rezoning was what planners call a "downzoning," generally meaning a more restrictive use for the property and generally applauded by neighbors, McKee said "All this is

going to do is make it worse." McKee said the chief concerns are traffic and the quality of life on Murray and Peach streets. "This is going to be a fairly large rental complex we're talking about here," he said.

McKee said Council has time and time again heard of problems near other rental units leased to University of Delaware students, and fears similar problems at the new complex, to be called Hanceton.

"You've heard people complain about rowdiness, vandalism and anti-social behavior. Let's solve the problem we have... then let's build apartment complexes."

Byron Shurtleff of 105 W. Park Place said the traffic and overflow parking from Hanceton will "have tremendous impact" and "be a diminution of the quality of life for the people there."

Such concerns were echoed by Councilman Olan Thomas, who said he did not feel "this is a proper use for this area."

"Murray is an awfully narrow street," said Councilman Louise Brothers, "and if students are living there, you can guarantee there will be at least 48 cars." The Hanceton lot is designed to hold 32.

Newark Noel set Saturday

The schedule for a Newark Noel, a community concerned scheduled Saturday, Dec. 13, has been altered.

The event, to be held in the lawn of the historic Academy Building on Main Street, will begin at 11 a.m. with a presentation by Cub Scout Pack 941.

Music will continue 2-3 p.m. with a concert by the Newark Community Band, and will conclude 3-4 p.m. with a concert by

the Boy Scout Troop 56 Brass Ensemble.

Newark Noel, which is sponsored by the Newark Business Association in conjunction with the Newark Department of Parks and Recreation and the University of Delaware, will also feature a visit by Mrs. Santa Claus.

Mrs. Claus will also be downtown to greet children and parents on weekends throughout the holiday season.

A GIFT FOR THE WHOLE FAMILY **BIGGEST SALE EVER!**

LIMITED OFFER FREE DESCRAMBLER
With The Purchase of A CSR300A SATELLITE DISH
AS LITTLE AS \$3081 per mo.
*Limited offer. May be withdrawn at any time. Prior purchases excluded.

UFO YOUR EYE ON THE WORLD

Have the availability to 120 channels all over the world! Including: All Movie Channels *HBO *Sports *Religious Shows *Cinemax *Entertainment *1st Run Movies *Adult Movies

CALL NOW COLLECT (302) 328-7722
U.F.O. SATELLITE SYSTEMS
726 Pulaski Hwy., Bear, DE. 19701

REGISTER NOW!

WILMINGTON COLLEGE
6th & King Sts., Wilmington, DE

GRADUATE PROGRAMS

- Master of Business Administration
- Master of Science in Human Resources Management

- ★ 8 Week Classes
- ★ Evenings & Weekends
- ★ Payment Plan Available
- ★ Small Class Size

Spring Classes Begin The Week of January 5
CALL NOW!
(302) 655-5400

Accredited by the Middle States Association

NEWS FILE

Annexation

The land would be annexed under the city's manufacturing office research (MOR) zoning classification. Currently, it is zoned for manufacturing by New Castle County.

Interstate Center

Newark City Council voted Monday night to approve first reading of a bill to annex 26 acres of land at the corner of Elkton and Sandy Brae roads.

A public hearing and final action on the bill will be held during Council's Jan. 12 meeting.

JL Mens Store

Our markdowns help make holiday dreams come true!

GOING OUT OF BUSINESS SALE

All merchandise has been marked down 30% to 70%, but we want you to have a special holiday gift.

10 WED. THUR. 11 **12 FRI. SAT. 13**

Four Days Only!

TAKE AN EXTRA 10% OFF ANY ONE ITEM OF YOUR CHOICE!

INCLUDES BIG & TALL DEPARTMENT

TAKE AND EXTRA 10% OFF ANY ONE ITEM OF YOUR CHOICE
WED., DEC. 10 & THURS., DEC. 11

Name _____
Address _____
City _____ State _____ Zip _____

Here's how it works:

- fill out the coupons
- clip them from the paper
- choose any one item
- present the appropriate coupon and the item to the cashier and an additional 10% will be taken off the current ticket price.

Limit one coupon per customer per day. Coupon valid Wed., Dec. 10 & Thur., Dec. 11 only. Not subject to prior sale.

TAKE AND EXTRA 10% OFF ANY ONE ITEM OF YOUR CHOICE
FRI., DEC. 12 & SAT., DEC. 13

Name _____
Address _____
City _____ State _____ Zip _____

Limit one coupon per customer per day. Coupon valid Fri., Dec. 12 & Sat., Dec. 13 only. Not subject to prior sale.

MIRACLE TABERNACLE
Pastors Ronald & Louise Cohen
At Sheraton Inn Ballroom
Rt. 273 S and I-95, Newark, Delaware
Sunday - 8:30 AM THIS IS CHURCH!
Sunday - 3:00 PM Miracle Service
Children's Services & Nursery Provided
(302) 737-7007

Come In With Brown Eyes... And Walk Out With BLUE!
We now have DuraSoft® Colors, the first contact lenses that can change even the darkest eyes to stunning light colors.
Go from brown to baby blue, Hazel to emerald green, Grey to aqua.
Best of all, they're so comfortable you probably won't know you're wearing them.
DuraSoftColors
by Wesley J. Lessner

CHRISTMAS GIFT CERTIFICATES NOW AVAILABLE

SINGLE VISION PACKAGE INCLUDES • Complete Eye Examination • Frame From Group A • Most Prescription Lenses in Clear Glass New Patient Offer \$49	FREE Sunglasses To wear with contact lenses. Retail Value \$39.95 w/ Deluxe Frames Retail \$29.95	AMERICAN OPTICAL® DAILY WEAR NEW PATIENT OFFER Soft Contact Lenses w/ Package Purchase REG. \$40 \$19.
BI-FOCAL VISION PACKAGE INCLUDES: • Complete Eye Examination • Frame From Group A • Most Prescription Lenses in Clear Glass FT-35 New Patient Offer \$59	FREE WATCH w/ Deluxe Frames	BAUSCH & LÖMB® EXTENDED WEAR New Patient Offer Soft Contact Lenses w/ Package Purchase REG. \$69 \$69. *Professional Fee Not Included

For Total Family Eye Care WE ALSO OFFER Medical & Surgical Ophthalmology for Children & Adults Specializing in glaucoma and the latest techniques in Cataract Surgery and lens implantation.

VALUABLE COUPON \$15 OFF
*All Frames Including Designer Collection
*Any Contact Lens Pkg.
Coupon Must Be Presented At Time Of Examination
ALL PRIOR SALES VOID
EXPIRES DEC. 31, 1986

All examinations and fitting performed by State Licensed Ophthalmologist and Optometrists. Complete eye exams include visual analysis, prescription for glasses and glaucoma test.

EYE DOCTORS CENTER
OXFORD MALL - RT. 10 - OXFORD, PA.
Only 20 minutes from Newark & Elkton
(215) 932-2020 • (215) 932-2645

VISA MasterCard
CHECKS ACCEPTED
MOST INSURANCE PLANS ACCEPTED

GOING OUT OF BUSINESS POLICY: NEW PRICE REDUCTIONS DO NOT APPLY TO PRIOR SALES. ALL SALES FINAL. DELAWARE PERMIT #90235.

HOURS: Daily 10-9; Sunday 12-5
PHONE: 302-731-9480

CASTLE MALL, NEWARK, DE. • ROUTES 4 & 72
WE ACCEPT AMERICAN EXPRESS, CARTE BLANCHE, DINERS CLUB INTERNATIONAL, VISA, MASTERCARD, WSFS PLAN

Paper Mill parking banned

Much to the relief of Paper Mill Road residents, Newark City Council voted Monday night to ban parking along portions of that roadway near Paper Mill Apartments.

The ban includes the east side of Paper Mill Road from Old Paper Mill Road to a point 335 feet north of Wharton Drive, and the west side of the road from a point 800 feet north of Wharton Drive to a point 680 feet south of Wharton.

It is being instituted because of the large number of University of Delaware students who either spill over from the crowded Paper Mill Apartments parking lot or who park along the road to take advantage of the University shuttle bus system.

Kevin Sullivan of 351 Paper Mill Rd. told Council that the measure is needed to ensure the safety of local residents. He said students' cars parked near driveways make it difficult to see oncoming traffic when trying to pull onto Paper Mill Road.

A neighbor, Jay Mosebach of 348 Paper Mill Rd., said students often park in front of his home, blocking curb access to trash collectors, mail deliverers and school buses.

"My son has to walk into the lanes of traffic to get to his school bus (because of the parked cars)," Mosebach said.

Brookside Lions member Allen Streett (front) and customer Richard Allen get some backup support from Sarah Allen, 3, as they cart a Christmas tree off the Lion's lot on Chestnut Hill Road.

Photo/Butch Comegys

GOLDEY BEACOM COLLEGE

A TRADITION OF SUCCESS

This year, Goldey Beacom College celebrates 100 years in the pursuit of excellence in business education. We mark this centennial year by noting some significant successes for the College. We are pleased to note the following achievements as we enter our second century.

The Fall of 1986 marks -

- The greatest number of freshmen enrolled in a degree or certificate program.
- Our largest freshmen class since 1981.
- The doubling of enrollment in the Business Training Center over an 18 month period.
- A 96 percent placement rate consistently reported by our graduates.
- The highest rate of graduates employed in a position related to their field of study.
- The largest number of students in resident housing.

These significant successes are a result of providing quality training and education for successful careers in business, industry and government. This goal has always been the mission of the college and continues to be so.

Goldey Beacom College
1886-1986

4701 Limestone Road • Wilmington, Delaware
(302) 998-8814

NEWARK MANOR NURSING HOME

254 W. Main St., Newark, DE
731-5576

- Small enough for personal care, yet large enough for activities, beauty salon, church.
- Gracious living in a residential setting with unlimited visiting hours.
- Owner administrated staff.
- A dedicated and competent staff.
- Located just minutes from Elkton.
- All services included in one reasonable fee.

YOUR FRIENDS HAVE BEEN KEEPING A SECRET from you...

They know the best place to shop for all your home decorating needs is....

RED MILL NURSERY

GREAT SELECTION OF TREES FOR CHRISTMAS
POINSETTIAS • HANDMADE DECORATOR ORNAMENTS
GREENERY • PLUS THE BEST SERVICE
IN-TOWN FOR DELIVERY

And Access To Over 40,000/listed florists in the Continental U.S. and 128 countries on six continents...
the secret's out...

The RED MILL NURSERY

1250 Kirkwood Hwy. • NEWARK • 737-3270 We Accept All Major Credit Cards

The Newark Post

Tom Bradlee Publisher	Charles E. Rolph Delaware Adv. Director
Neil Thomas Editor	M. Ray Nemtuda Ad. Manager
Bruce Johnson Staff Writer	Tina Mullinax Adv. Representative
Nancy Turner Staff Writer	David Jones Adv. Representative
Butch Comegys Staff Photographer	Lisa Hoberg Layout Artist
Dorothy Hall Contributing Writer	Lil Brown Receptionist
Phil Toman Contributing Writer	

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

Published weekly by Chesapeake Publishing Corp.

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

NEWS

City against new road at Stafford

Newark City Council went on record Monday night as opposed to construction of a new road into the Stafford subdivision and in favor of opening all streets from the new community into adjoining neighborhoods.

In effect, the action takes the city out of the middle of a long, complex and controversial fight over access to Stafford and puts the issue squarely on the shoulders of developer Nicholas Baldini and the State Department of Transportation.

Council acted after being asked by the state to revise its subdivision agreement with Baldini to permanently reserve three lots in Stafford for construction of the proposed new road.

The state wrote the city that in conjunction with reservation of those lots, it would prefer an agreement between Newark and the developer to open access on Mulberry, Woodlawn and Stafford avenues. It was indicated that the state would settle for access from Mulberry only if parties could not agree to wider access to Stafford.

The issue has been simmering since the summer of 1985, when the city first entered into a subdivision agreement with Baldini.

Controversy over the new road and access from other roads erupted. Residents of Windy Hills fear loss of their long-standing entrance and concerned about the safety of Mulberry as a major artery.

Residents of Lumbrook Prestwick Farms and Parkview concerned about the safety of children playing near Woodlawn, which they did not want to see become a heavily traveled alternative to Kirkwood Highway. The roads run parallel from near Windy Hills to the Cleveland Avenue intersection.

At Monday's meeting, Dean Lee of 9 S. Dillwyn Rd. in Windy Hills, whose driveway lies on Mulberry, expressed concern about construction of the proposed new road into Stafford and the resulting traffic it would bring past her home.

The new road would be an "unnecessary expense to taxpayers" when the "existing roads, if open, would provide for the safe and efficient movement of traffic," Lee said.

Bill Just of 501 Woodlawn Avenue in Prestwick Farms, however, said he favors construction of the new road and closing of Woodlawn and Stafford avenues to through traffic for safety reasons.

"There seems to be a tremendous amount of traffic coming through our development," he said, urging Council to act favorably on the state's request.

Gerald Hickey of the Windy Hills Civic Association disagreed with Just's traffic assessment, saying it is a "trickle rather than the flood feared by Lumbrook and Prestwick Farms residents."

Just also reiterated the state's position that a new entrance is needed because the present Windy Hills entrance simply does not have enough stacking room for cars turning left into the development from the westbound lane.

For his part, Baldini said all he wants is to get on with his business. "I'm sorry I ever heard of the new road," he said. "There's a limit to how much a person can be able to do."

With the city's action, by a 5-2 vote with Councilman Olan Thomas and Louise Brothers in the minority, Baldini is free to use the three lots in question. If the state wants them, it will have to purchase them or go through condemnation proceedings.

Arson suspect is arrested

by Cathleen Fromm

A 19-year-old Maryland man was arrested last week in connection with the arson of a residential home at 711 Elkton Rd. on Nov. 30, according to Cpl. Donald Walp of the Newark police Department.

The suspect, Thomas Wayne Rankin of Pasadena, Md., is a former employee of the construction company owned by the victim, Robert Hohn.

Walp said the fire was caused by the dumping and subsequent ignition of a 5-gallon gasoline can in a storage shed located 12 feet from the house. The gasoline can in the shed exploded and blew the roof off.

At the time of the fire, only one of the four residents — Hohn himself — was in the house. Hohn was asleep inside but awoke to the

sound of a window breaking. He fled the residence, and neighbors contacted Aetna Hose, Hook and Ladder Co. The fire was extinguished at approximately 2 a.m.

According to police, the residents returned to their home at 7:30 a.m. and found a note in the living room. The note read, "I shall leave no prisoners."

In addition to the note, Hohn discovered that two stereo speakers were missing from a second shed in the backyard.

Police investigation into the fire revealed that Rankin had been making verbal threats of revenge to the victim, Walp said.

Rankin was traced to a house in Bear, where he was arrested.

Rankin was charged with arson in the first degree and reckless endangering in the first degree, police said.

No Fees,

"WHAT MORE COULD YOU ASK FOR?"

Low Rates,

"WHAT MORE COULD YOU ASK FOR?"

Quick Approval,

"WHAT MORE COULD YOU ASK FOR?"

Easy Terms,

"WHAT MORE COULD YOU ASK FOR?"

Apply Once,

"WHAT MORE COULD YOU ASK FOR?"

Borrow Anytime.

"WHAT MORE COULD YOU ASK FOR?"

UP TO

\$100,000.

Home Equity Advance From Wilmington Trust

"WHAT MORE COULD YOU ASK FOR?"

Mail this completed coupon to:
Wilmington Trust Company,
P.O. Box 8912,
Wilmington, DE
19899-9904
ATTN: HOME EQUITY ADVANCE

Please send me more information and an application form.

Name _____

Home Address _____

City _____ State _____ Zip _____

Home Phone _____ Work Phone _____

*The ANNUAL PERCENTAGE RATE may increase or decrease quarterly. On October 9, 1986, the ANNUAL PERCENTAGE RATE became 9.25%, which is effective through January 2, 1987. The rate is based on the 26-week Treasury bill.

WILMINGTON TRUST

FOR THE PERSON WHO HAS EVERYTHING, HOW ABOUT A CAR PHONE THIS CHRISTMAS!

7,000 Sq. Mile Local Calling Area
Including Area Codes 302-215-609-301

\$1,075⁰⁰ TOP OF LINE - NOVATEL 390 w/ Hands Free
Complete With Standard Antenna
Standard Installation Included
3 Payment Plans Available

CAR-TALK AUTHORIZED AGENT FOR CELLULAR ONE
INC.

\$50 SAVINGS (302)
BOND W/PURCHASE **322-TALK**
Ask For Details 257 Churchmans Rd.
New Castle, DE
19720

Optional Antenna Extra

WOMEN 35 AND OLDER This May Concern You!

Osteoporosis, A Woman's Issue...

Women have approximately 30% less bone mass than men to begin with, and at menopause, women lose bone twice as fast as men do. During the first 5-6 years after menopause, women lose bone mass up to six times as rapidly as men. This may result in the bones becoming too thin and weak to withstand the physical stresses of everyday living.

- Assessment and Counseling
- Dual Photon Technique used for diagnosis.
- Simple as Chest X-Ray

Endorsed by American Medical Association & American College of Nuclear Physicians

DELAWARE NUCLEAR MEDICINE

CALL: (302) 368-3000

For Information and Appointments
Suite 330, Christiana Medical Center
Newark, DE 19702
Across From Christiana Mall

Home Equity Advance is an affordable, convenient way to borrow up to \$100,000, depending on the equity in your home. Anytime a major purchase decision comes up—home improvement, college tuition—you can take advantage of Home Equity Advance.

In addition, for a limited time there are "no fees" for opening a Home Equity Advance, and the annual account fee of \$25 is waived for the first year. Our 9.25%* interest rate is one of the best in the area. This means substantial savings to you in the short and long run.

For all the details send us the coupon, or, for faster action, call the number listed below. We'll answer any questions you have and show you how easy it is to apply. So don't wait. Home Equity Advance from Wilmington Trust could be the last loan you'll ever need.

CALL 651-8800. Outside of the Wilmington/Newark area, call, toll-free, 1-800-222-9043 OR FILL OUT THIS COUPON.

Skateboard restrictions

Council passes bill to ban use on Main Street sidewalks

Hoping not to be killjoys, the members of Newark City Council voted Monday night to kill a proposed skateboard control ordinance which they felt would have been too restrictive on use of the once-again-popular vehicles.

Instead, Council passed first reading of a second skateboard control ordinance which better defines the city's original intention of banning use of skateboards on all city streets, as well as on sidewalks in the central business district only.

The proposal calls for a prohibition of skateboard use on Main Street sidewalks from Tyre Avenue to Elkton Road. Public hearing and final action will be held during Council's Jan. 12 meeting.

Council members and

skateboard enthusiasts were concerned that the original proposal would have banned skateboards from all city sidewalks — not just those on Main Street — and thus would have limited use severely.

Newark Police Lt. Jeff Townsend said the ban on Main Street sidewalks is necessary because of the potential danger in mixing fast-moving skateboards with slower moving pedestrians.

Skateboards are already banned from roadways by state law and city ordinance, he said.

Geoffrey Kaucic, a University of Delaware student who uses a skateboard as a means of transportation around town, asked Council to consider the needs of people such as himself. "If you throw us off the sidewalk, you will

not solve the problem (of congestion on Main Street sidewalks)," he said.

Kaucic asked Council to consider a bicycle lane on Main Street as an alternative thoroughfare for students and local residents who do not use automobiles.

Councilman Louise Brothers said skateboarders and bicyclists should have no problem walking their vehicles through the Main Street area. "It's not a playground," she said, adding, "I can't see the great sacrifice when they can have all the other sidewalks in town."

Tom Harvey, owner of the Wooden Wheels bicycle and skateboard shop off Main Street, said he supported the second proposal because it will be less restrictive.

Reapportionment bill

Legislature begins considering ethical issues

State Sen. Andrew G. Knox, R-Centerville, and a bipartisan group of Senate and House members have filed "Delaware Reapportionment Reform Act" legislation for introduction in the Senate. The Act would create an independent commission to handle redrawing of legislative districts after the 1990 and future censuses.

The bill creates a specific timetable, procedures and criteria to guide the commission in redrawing districts based on equality of population, compactness of districts, and preserving local boundaries wherever possible.

The intent is to minimize the political factors that impact reapportionment and to eliminate gerrymandering that restricts elec-

toral competition and undermines the rights of citizens to fair and effective representation.

Knox said, "The reapportionment process needs reform. We have lost the faith and trust of the public on this issue. Redistricting tends to involve other issues in its deal-making, and the public perceives reapportionment as epitomizing the worst of the political process."

He said there are already indications that the new General Assembly is inclined toward "opening up the way government works." The new Senate Rules adopted on Dec. 2 contain several provisions to make the consideration of legislation more orderly and to provide more opportunity for public input.

Those changes include:

- Regularly scheduled committee meetings
 - Requiring tabled roll calls and bills returned from the House to be placed on the agenda before being acted on again
 - Establishing permanent standing committees on Ethics, Sunset, and Children, Youth and Their Families.
- In addition, a comprehensive legislative ethics bill has been introduced with unanimous sponsorship in the Senate.
- "Getting the Delaware Reapportionment Reform Act in place in time for the 1990 census would be significant reform of a vital governmental process, and we will be working hard to gain its passage in the 134th General Assembly," Knox said.

Photo/Butch Comegys
Harry G. Mountz demonstrates wood marquetry, a skill he has practiced since 1949, during the We The People Craft Show on Saturday at Daugherty Hall.

GIVE THAT SPECIAL SOMEONE A HOME IMPROVEMENT KIT FROM THE LUMBER YARD

ONLY \$99

Give A Gift Certificate And Let Him Choose His Favorite Makita Tool!

Park Oak Vanity, Top, and Medicine Cabinet Combo

Specialty priced combo includes a combination 17" 2 1/2" Park Oak vanity, top and matching 16" x 21" medicine cabinet. Faucet priced separately.

STOP AT THE LUMBER YARD TODAY FOR MANY MORE IN-STORE SPECIALS

Makita Tools--The Perfect Gift For The Serious Do-It-Yourselfer

8 1/4" Table Saw Powerful 12 AMP 30-tooth motor; comes with variable speed blade. Model 270W \$209	Orbital, Variable Speed Jig Saw Double insulated, 4 orbit selections for cutting steel, wood, plastic, metal. Model 4301BY \$129
7 1/4" Circular Saw Double insulated, powerful 13 AMP heavy duty motor. Shalt lock for easy blade replacement. Model 3007WB \$99	Cordless 2-Speed Reversible Driver-Drill Kit Drills 1/4" in steel, 5/8" in wood. Powerful 8.5V DC battery recharges in one hour. Model 6012HDW \$99
3 1/2" Cordless Saw Kit Weights just 3.7 lbs. Adjustable cutting for 24". 8.5V DC tool charge battery. \$109	10" Mitre Saw NEW! With Electric Brake Double insulated—powerful 13 AMP hi-torque motor. Clean saw cuts up to 45 degrees right or left. Model LS1000 \$209

—STANLEY HOLIDAY SPECIALS—

STANLEY Utility Knife 10-299 \$2.99	SUPER SPECIAL STANLEY WOOD HANDLE HAMMER Limited Supplies \$3.99	STANLEY Mitre Box and Saw Lightweight, accurate, portable mitre box with saw. \$11.99
STANLEY Wonder Bar Pry Bar 15-315 \$7.99	STANLEY Combination Square 12" graduated blade. 1/16" and 1/32" scales. \$5.99	STANLEY Powerlock Tape Rule 25' x 1" \$8.99
STANLEY Fiberglass Hammer 14 oz. Shocked fiberglass handle. Non-slip grip. 1/2" square head. \$10.99	STANLEY Handyman Crosscut Saw 16" Saw features tempered steel blade. Reinforced handle. \$11.99	

The New LUMBER YARD Of Newark

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

Hours: 7:00 A.M. - 5:30 P.M. Mon-Thurs
7:00 A.M. - 8:00 P.M. Fri
8:00 A.M. - 3:00 P.M. Sat

All Advertised Prices Are Picked Up; Cash and Carry.

CHRISTMAS GIFTS

FOR THE HOME

Every Barcolounger Recliner in our Stock Reduced!
Priced From **\$279.95**

Our Entire Collection of Grandfather, Wall, Mantle and Desk Clocks
SAVE 1/3 OFF
Mfg. Sugg. Retail

Choose from Herculon® tweeds, velvets, and leathers from Barcolounger® in a vast array of exciting colors.

Save On Our Most Popular Cherry Chippendale Blockfront Chest
\$369.95
Reg. \$540

Matching Mirror
Sale **\$189.95**
Reg. \$275

LANE CEDAR CHESTS

This Christmas, tell her how much you love her, and symbolize it with a Lane Love Chest... the beautiful, centuries-old gift of love.

Priced From **\$179.95**

Broyhill® Curio Cabinets for any decor.

Enjoy tremendous savings now on this beautiful lighted curio cabinet featuring 2 glass doors, 3 glass shelves, and mirrored back panels.

Priced From **\$179.95**

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

Save Up To **50%**

Quantities Limited!

Jodlbauer's

FURNITURE

"A Reflection of Your Good Taste"

• ALWAYS FREE DELIVERY & SET UP
• WSFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE
• DESIGN SERVICE AVAILABLE

Rt. 40, 1 Mile Below MD/DE Line (Elton MD)
(301) 398-6200

NEWS

Winter driving warning

Newark Police Chief Brierley offers tips for foul weather motoring

"It doesn't take a soothsayer to predict foul weather ahead," Newark Police Chief William Brierley warns Newark area motorists.

"Winter plays two deadly tricks on all drivers," he said. "The basic problems are reduced visibility and inadequate traction when winter storms come howling in. And the best way to combat winter's wiles is to heed an old saying, 'An ounce of prevention is worth a pound of cure.'"

The chief cited pre-season precautions recommended by the International Association of Chiefs of Police and based upon test findings from the National Safety Council's Committee on Winter Driving Hazards.

Be sure your vehicle is in dependable working order. Have your engine tuned by a competent mechanic, including inspection of the electrical system, all belts and the emission control devices on late model cars to reduce stalls in traffic, provide dependable starting and lower fuel consumption.

Have the entire exhaust system checked for leaks. Carbon monoxide is deadly. And have the brakes inspected because poorly adjusted or grabbing brakes are a serious problem any time of year and can be especially hazardous on slippery pavements.

Have the cooling system check-

ed (including the coolant). Hoses should be checked for wear, and be sure your battery holds a good charge for sub-zero starts.

Be sure you can see and be seen. You need an effective heater-defroster system and windshield wipers that clear away heavy snow, slush and ice. If wiper blades streak, replace them immediately. Fill windshield washers with adequate antifreeze solution to prevent icing, Brierley said.

Be sure all lights — headlights, taillights, stop lights, turn signals and running lights — are working properly. Clean lenses often during inclement weather.

Scrape or clean all windows before you start. Don't settle for "peephole" driving. And brush away snow that can blow over windows from the hood or roof of your car.

Fog, sleet and snow cut visibility drastically. If you must drive, reduce speed and keep headlights on low beam. High beams cause glare, he said.

Snow piles alongside the road can obscure side roads. Look for tipoffs like tops of street signs, traffic signals, radio antennas.

Be sure you have traction to go and stop. Check tires for tread depth and uneven wear. Snow tires are helpful for pulling through snow, but offer no ad-

vantage over regular tires for stopping on icy pavements.

On ice, studded snow tires (where permitted) are recommended on all four wheels.

Tests show that reinforced tire chains provide the most traction advantage in deep snow or on glare ice. Have them available and use them. Some newer cars — down-sized and front wheel drive — require limited clearance chains (type PL chains). Your dealer or mechanic can recommend the proper type.

Be sure you're prepared for trouble. Your trunk should contain the following emergency gear:

- * A glass scraper — snow

brush.

- * Booster cables, flares or emergency lights.
- * A shovel. Sand, rock salt or traction mats.
- * A tow chain or strap. Extra windshield washer fluid.
- * Blankets and your tire chains.

Brierley said, "Being prepared as a winter driver is not leaving events to chance. It means anticipating the added problems of winter driving — restricted visibility, clogged or slick road surfaces, hazardous intersections, treacherous steering maneuvers and conflicts with other vehicle or pedestrians."

NEWS FILE

Car wash

South College Ave.

Newark City Council voted unanimously Monday to approve a special use permit for establishment of an automatic car wash at 1006 South College Ave.

The car wash, which is proposed by Lawrence J. Biasotto, will be located next to Roy Rogers on a tract which once housed a Sunoco gasoline station.

Biasotto told Council the car

wash will recycle its waste water. He said there will be a conveyor to move cars through the facility and added the business hopes to handle about 60,000 cars per year.

Councilman John Suchanec expressed concern about the possibility of cars stacking onto South College Avenue, something which is already a problem at the Texaco gasoline station across the road from the proposed car wash.

Biasotto said his business will not have nearly the volume of the Texaco station, and said the conveyor speed can be adjusted to speed the flow of cars through the car wash. The site will have stacking capacity for 10 vehicles.

Don't let Merlin, make your money disappear!

With the Comdial Executech, all the features you need are built right in. With Merlin, many features come only in expensive "add-on" packages. Look what Executech gives you standard:

- * Simple, one-button personal and system memory dialing
- * Call announce with hands-free answer
- * Toll Restriction

And that's just a sample of our standard features! Executech is mightier than Merlin... at two-thirds the price. Call us today, and ask for the complete story.

COMDIAL

Committed to U.S. leadership in business communications

East-Comm Telephone Systems, Inc.

302-836-1039

Newark's newspaper!

The Newark Post

FINGERTIP FANTASIES
PIKE CREEK SHOPPING CENTER
 998-0048

- Wall hangings
- Miniatures
- Doll Houses
- Crafts
- Gift Items
- Plush Toys
- Collectables

• Stocking Stuffers*
 *except clearance

10% DISCOUNT ON EVERYTHING EXCEPT DISCOUNT ITEMS

MANY HOLIDAY GIFTS LAYAWAY PLAN

VISA

CHRISTMAS TREES

CHOOSE FROM:

- Colorado Blue Spruce
- Serbian Blue Spruce
- Norway Spruce
- Fraser Fir
- White Pine
- Douglas Fir ONLY

\$15 to \$60
 FREE BUNCH OF HOLLY W/EVERY TREE PURCHASE

DOUGLAS FIR SPECIAL
 6 ft. to 8 ft. Balled & Burlaped Only **\$45**

WREATH SPECIAL Only **\$5**

BIRD FEEDERS \$4.99

WE ALSO CARRY A FULL SELECTION OF:
 • Wreaths • Greens
 • Poinsettias
 • Cemetery Mounds

FARRIS & SON NURSERY

1198 Pulaski Hwy., Rt. 40

Office (Next to the Glen Motel) **FARRIS & SON**
737-0782
 Nursery **834-4992**

HOURS:
 9-9 MON.-SAT.
 10 A.M.-DARK-SUN.

1/4 mi. RT. 40

Make more than visions of sugarplums dance in her head this Christmas!

SPECIALY PRICED COLORED STONES
 Rubies, Sapphires, Emeralds, Garnets, etc.
50% OFF

DIAMOND ENGAGEMENT RINGS
FREE TIFFANY MOUNTING
 WITH PURCHASE OVER \$500 DIAMOND

ALL GOLD CHAINS & CHARMS
50% OFF

PEARLS
50% OFF

ALL PULSAR & SEIKO WATCHES
30% OFF

Janvier
 JFWELERS
 CHRISTIANA MALL
 NEWARK, DE
 (302) 366-7448

VISA
 MASTERCARD
 WSFS

TOYS "R" US

NEW LASER TARGET SETS!

Entertech PHOTON LASER DOUBLE BATTLE SET
 Two lasers and target complete the set. (Three 9V batteries not included)
6497

Entertech PHOTON WARRIOR SET
 Includes laser, helmet and chest plate with sensors that sound-off when player is hit. Target, too, for solo play! Ages 7-up. (Two 9V & 4 AA batteries not included)
6997

Entertech PHOTON SINGLE LASER SET
 The weapon you'll need to survive Photon battles! Target included. Ages 5-up. (Two 9V batteries not included)
3997

SORRY!
 Due to manufacturer's production problems, the Worlds of Wonder Laser Tag Game Kit advertised in today's supplement is in short supply. We sincerely apologize for any inconvenience to you, our valued customer.

There's a **TOYS "R" US** near you!

• **CHRISTIANA**
 10 Geoffrey Dr./Churchmans Rd. & Rt. 7 (Across from Christiana Mall)
 MONDAY - SATURDAY 8:00 AM - MIDNIGHT; SUNDAY 9:00 AM - 10:00 PM

NEWS

U.S. Rep. Thomas Carper of Delaware chats with Glasgow Lions Club President A. Walter Layman. Carper recently spoke to the Glasgow Lions about the achievements of the 99th Congress.

NEWS FILE

'Contragate'

Program, Dec. 10

A program entitled, "The La Penca Bombing: The Road to Contragate" will be held at 7:30 p.m. Wednesday, Dec. 10 in 204 Kirkbride Hall on the University of Delaware campus.

The program, sponsored by the Phoenix Community, will consist of a presentation by Tony Avirgan and Martha Honey. Avirgan and Honey are journalists who have investigated the network of private U.S. assistance to the contra-

Both are with the Christic Institute, plaintiffs in a suit in the United States District Court for the Southern District of Florida against the contra leaders and their U.S. supporters, whom they accuse of engineering the May 30, 1984, bombing against the life of Eden Pastora. Pastora is a maverick contra leader who has since retired from the war.

Eight people were killed in that attack and 28 were injured, including Avirgan.

Among the defendants in the suit are Adolfo Calero, leader of the FDN (Nicaraguan Democratic Force), the main contra organization; Gen. John Singlaub, president of the World Anti-Communist League; and John Hull, and Jorge Ochoa.

According to the Contragate Project of the Christic Institute, "Contragate is unfolding as rapidly as the war in Central America. It is now a race between the Administration's furious efforts to entangle the U.S. beyond the point of return and efforts by concerned Americans to convince Congress to rein in an outlaw Executive Branch."

The program is free and open to the public.

Vols

Nominations open

Nominations are being accepted for the 1987 President's Volunteer Action Awards to honor outstanding volunteer achievements by individuals, organizations, corporate and labor efforts.

The award is the most prestigious honor ever given to volunteers. The awardees will attend a White House ceremony in their honor in the spring. Each nominee will receive a card of commendation from the President.

Award categories include the arts and humanities, education, environment, health, human services, international volunteering, mobilization of volunteers, public safety, youth and the work place.

For an application call State Division of Volunteer Services Department of Community Affairs at 736-4456. Entries must be postmarked before midnight, Jan. 16, 1987.

Map

Geological Survey

The Delaware Geological Survey at the University of Delaware has released a new hydrologic map entitled "Geohydrology of the Northern Coastal Area, Delaware."

Prepared by A. Scott Andres, hydrogeologist with the Survey, the map presents information on the water resources of part of the Delaware Atlantic Coast area. The map area extends from Primehook Beach on the north to Long Neck on the south, an area that includes part of the rapidly developing Inland Bays region.

The report is designed to provide information on the oc-

currence, availability, quantity and quality of ground water for planners, managers, consultants, regulators and others who are concerned with the development and management of the ground-water resources of the area.

The map shows the locations of high-yielding wells, selected geologic test borings and selected observation wells. A hydrogeologic cross-section shows the lateral and vertical distribution of individual aquifers in the map area. Also depicted on the map are precipitation, ground-water quality and surface water data, as well as two hydrographs showing water-level fluctuations.

The map is available from the Delaware Geological Survey office in Penny Hall on the University's Newark campus, telephone 451-2834.

WHY BE CHILLED IN YOUR OWN HOME?

SchagrInGAS has the newest idea: UNVENTED, WALL-MOUNTED GAS HEATERS.

Safe! Clean! Controllable Heat Without the Soot or Fumes of Kerosene. Fuel Delivered To Your Home...Choose the model you need:

The Empire® Corcho Gas Heater.

Be warm and comfortable in your favorite room, & conserve energy in the other rooms!

ONLY: \$129.95

(*Installation not included)

- 99% fuel efficient!
•Safe, push-button pilot lighting.

DRAFTY DEN? CHILLY BATH? FREEZING FAMILY ROOM?

Call SchagrInGas today!

Natural or LP Gas Space Heater:

Convector model w/auto. modulating thermostat. (Wall or floor mounted).

17,000 BTU Model:

ONLY: \$239.95

- Decorative smoked glass panel
•Multiple Heat Settings
•Equipped w/Oxygen Depletion Sensor for safe operation
•1 Year Limited Warranty
•Piezo ignition

Emberglo

- OTHER SIZES AVAILABLE -

Gas Infra-Red Radiant Heater WITH 5-YEAR MFR. WARRANTY! BLOWER FAN!

20,000 BTU Model: ONLY: \$349.95

- Attractively styled
•Automatic matchless ignition
•High-Low Settings
•Equipped with Oxygen Depletion System for safe operation

MODEL # REN-20F CENTURY 2000 GAS INFRA-RED RADIANT HEATER

Rinnai

(*Note: installation not included)

THE LARGEST INDEPENDENT PROPANE GAS DEALER IN DELAWARE!

UNDERGROUND GAS SERVICE INSTALLED PRACTICALLY ANYWHERE!

SCHAGRINGAS CO.

SINCE 1932 THE ENERGY EXPERTS.

225 S. Bridge Street, ELKTON, Maryland 1000 N. Broad Street, MIDDLETOWN, Delaware

Toll Free from MD & PA 1-800-341-4022 Elkton Newark (301) 398-3400 834-5160

Open Mon.-Fri. 8 am-5 pm; Elkton Store Also Open Sat. 9 AM to Noon

"The biggest package of extras for the smallest minimum balance. That's Big Plus."

From Delaware's Bank.

The Big Plus account has people talking all over the state: You only need \$1,200 in savings to open a Big Plus account, but the package of extras is the biggest you'll find.

Big Plus customers get free checking, free personal checks, a safe deposit box, overdraft protection, and a no-fee Visa® card when you qualify.

Also available without fee are travelers checks, treasurer's checks and a CashStream® card.

Better yet, Big Plus gives you an interest rate reduction of 1% on most personal loans approved over \$1,000.

You also get a choice of other savings, checking and money market combinations with minimum balances of \$2,400, \$4,800 and \$6,000.

There's a lot more to know. Visit your nearest Bank of Delaware office or fill in the coupon for a free Big Plus brochure.

For a free Big Plus brochure, fill in this coupon and send it to: Deposit Marketing Officer Bank of Delaware PO. Box 791 Wilmington, DE 19899

Name Address City State Zip Phonet

A CashStream and CIRRUSS Participant.

Member FDIC

Read The Post...

BANK OF DELAWARE Delaware's Bank

UD/from 1a

"For this University," he said, "the selection of a president who is female would bring quite a distinct change in style which could be beneficial to the operation of the University."

Also, Trabant added, selection of a female would provide a direct benefit in bringing the U. of D. national recognition.

While the selection of a female would be a first for the University, Trabant said it would not be entirely out of keeping with historical tradition. "If it was once logical to select a male president because the majority of the students were male, it seems to be logical now to select a female president because the majority (56 percent) of students (56 percent) are female."

Asked if he believes there is any chance a female will be chosen, Trabant replied "I am confident they will give every qualified female who has applied or been suggested real consideration."

Whoever the successor, she — or he — will face a number of problems and find a number of opportunities, Trabant said.

Of the two key problems Trabant cited one is highly practical and the other is highly philosophical, and likely to be controversial.

The practical problem is, simply, "supplying the resources for appropriate and adequate space" for learning and research.

The philosophical problem strikes at the very essence of the modern university and must be raised "to make sure the university community makes a conscious decision to be a dynamic part of mainstream American society by the year 2000."

Throughout its early existence, the United States was steeped almost solely in the cultural traditions of the primarily-white Western world. And universities reflected that.

By 2000, said Trabant, America will no longer be dominated by that tradition. Rather, the nation will be one-third black, one-third Hispanic and one-third white. And universities will have to consider whether or not they will reflect that change.

A key opportunity for the new president, Trabant said, will be expanding the University's influence and programs to southern Delaware.

As a young man growing up in Southern California, Trabant could not have dreamed that he would one day become a college president.

In fact, he says, his fondest wish was to become a musician, like a great-grandfather who had been a composer and conductor.

"When I was in high school," Trabant said, "I thought I was going to be the world's greatest pianist." On enrolling at Occidental College, however, he found that many people had talent superior to his and decided to become a minister.

"Then," said Trabant, perhaps allaying the fears of many modern day students who switch majors often, "I decided that my real interest and the one real strength I had was in mathematics."

So, against the wishes of his father, an oil executive, Trabant became a mathematics major.

It was not until a stint in graduate school that he decided to embark on a career in higher education. The two things which attracted him, Trabant said, were "the thrill and satisfaction of teaching at the college level" and the academic lifestyle.

After earning a doctorate at Cal Tech, Trabant began teaching at Purdue and eventually became head of the Division of Engineering Science.

He moved on to Buffalo, where he was dean of the College of Engineering, then to Georgia Tech, where he was vice president for Academic Affairs.

In 1968, Trabant became president of the U. of D. It is a position he has enjoyed, believing that he has made a real contribution to the school's future.

He is proud of changes made in the treatment of women on campus, saying "there are more opportunities, and women are treated more like individual persons that they were in the past."

And he is proud of work to bring more minority students on to the U. of D. campus, a drive which is still very much alive.

"The University has changed," Trabant said. "It's a different place than it was 19 years ago. There has been developed more self-confidence within the University. All parts of the University community seem to be more sure of themselves, of their definition for being and what it's all about."

ROAD/from 1a

Ogletown Road-Chestnut Hill Road Intersection.

DelDOT's current capital improvement plan includes no such relief for Harmony Road, he said. Rather, the state is looking

at a number of improvements to its east-west highways, including Old Baltimore Pike.

While DelDOT is undertaking a comprehensive study of traffic in Metroform, Singer said quick action is needed. "There are severe traffic problems in this area. Let's get the show on the road now."

Tis the Season For... **Colonial** JEWELERS
EXCEPTIONAL JEWELRY VALUES!!

SAVE!
SAVE!
SAVE!

DIAMOND SOLITAIRE SAVINGS
SAVE UP TO...

SIZE	LIST PRICE	OUR PRICE
1/4 ct ...	\$450..	\$249 ⁰⁰
1/3 ct ...	\$600..	\$349 ⁰⁰
1/2 ct ...	\$998..	\$575 ⁰⁰
3/4 ct ...	\$1600.	\$899 ⁰⁰

5-DIAMOND ANNIVERSARY WEDDING RINGS

50% SAVINGS

	REG.	SALE
1/4 ct TW..	\$500..	\$249 ⁹⁸
1/2 ct TW..	\$920..	\$459 ⁹⁸
1 ct TW....	\$1600.	\$799 ⁹⁸

40% OFF DIAMOND TRIO SETS

TRIO SET With Diamond Wedding Bands .15 ct TW

REG. \$695
SALE \$417⁰⁰

REG. \$385.00
SALE \$229⁰⁰

REG. \$675
SALE \$399⁰⁰

SAVE UP TO 50% 14K DIAMOND BRACELETS

	REG.	SALE PRICE
A. DOUBLE HEART DIAMOND BRACELET	\$150	\$74.98
B. 6 DIAMOND BRACELET	\$250	\$124.98
C. DIAMOND HEART BRACELET	\$320	\$159.98
D. AMETHYST AND DIAMOND BRACELET	\$320	\$159.98
E. DIAMOND BRACELET	\$375	\$189.98
F. 9 DIAMOND BRACELET	\$395	\$198.00

1/4 ct. DIAMOND ANNIVERSARY RING

REG. \$525.00
SALE

\$259⁹⁸

50% OFF 14K GOLD BANGLE BRACELETS

SIZE	LIST PRICE	SALE PRICE
3/16"	\$199.95	\$99 ⁹⁵
4/16"	\$349.95	\$174 ⁹⁵
5/16"	\$425.00	\$212 ⁵⁰
7/16"	\$525.00	\$287 ⁵⁰
9/16"	\$795.00	\$397 ⁵⁰

LARGE SELECTION OF GENUINE COLORED STONE RINGS WITH DIAMONDS

1/3 OFF

SAVE 33% ON EVERY SAPPHIRE EMERALD AND RUBY RING IN THE STORE

CHECK OUR "SUNDAY ONLY" SPECIALS IN SATURDAY'S CECIL WHIG ON PG. 3

REED & BARTON

Delightful new collectibles in silver

Christmas Bell A wonderful family tradition... Reed & Barton's popular annual series features a 3" silver-plated bell engraved "Christmas 1986," \$12.50; also \$12.00; plain.

OPEN AN IN-STORE CHARGE ACCOUNT

OPEN DAILY 9 TO 9
OPEN SUNDAY 12 TO 5

Colonial JEWELERS
ELKTON, MD and CHESTERTOWN, MD

DELAWARE LAWN & TREE SERVICE

Next to Red Lion Methodist Church
1756 BEAR-CORBITT RD.
(302) 834-7406

Come Visit Us For A Large Selection Of:

- Wreaths & Roping
- Poinsettias & Cyclamen
- Christmas Decorations
- Live & Cut Christmas Trees
- Silk, Dried & Fresh Floral Arrangements
- Foliage Plants & Hanging Baskets
- Cut Flowers - Roses, Carnations, Etc.

VISIT OUR CHRISTMAS & FLORAL SHOP!!

- Poinsettias \$2⁵⁰ & UP
- Holiday Floral Arrangements \$15⁰⁰ & UP
- Live & Cut Christmas Trees \$15⁰⁰ & UP

WE DELIVER!!
OPEN 8 AM-6 PM
SIX DAYS A WEEK
TILL CHRISTMAS
SUNDAY 11 AM-6 PM

Earn Money!
Become a NewArk Post Carrier

SCHOOLS

Aetna contest winners named

Thirty Newark students were honored recently by Aetna Hose, Hook and Ladder Co. for their posters and essays judged winners in the company's annual fire safety contest.

More than 200 students, families, teachers and friends were on hand for the awards ceremony, held at Aetna Fire Station 8.

Winners were: Kindergarten — First place, Adam Claar, Wilmington Christian School; second, Amanda Howell, Cobbs Elementary School; third, Becky Evans, Wilmington Christian School.

First grade — First place, Timothy Nichols, Holy Angels School; second, Amanda Lynch, Holy Angels; third, Allison Meierding, Cobbs.

Second grade — First place, Richard Sovkey, Holy Angels; second, Donald Koons, Holy Angels; third, Kathy Muller, Downes Elementary School.

Third grade — First place, Lori Spada, Holy Angels; second,

Jessica Edler, Holy Angels; third, David Mulrooney, Holy Angels.

Fourth grade — First place, Kelly Stape, Holy Angels; second, Christy Teloh, Holy Angels; third, Megan Moore, Holy Angels.

Fifth grade — First place, Justine Talley, Holy Angels; second, Sarah Palermo, Holy Angels; third, Jessica Townsend, Holy Angels.

Sixth grade — First place, Kristen Kayatt, Holy Angels; second, Emily Caulter, Holy Angels; third, Rebecca Spitz, Holy Angels.

Seventh grade — First place, Anna White, Shue Middle School; second, Erica Suatos, Shue; third, Shannon Bowen, third.

Eighth grade — First place, Andrew Galbraith, Shue; second, Sarah Amaler, Shue; third, Jennifer Sternberg, Shue.

Special education — First place, Segaray Lane, Maclary Intensive Learning Center; second, Walter J. Wall, Maclary ILC; third, Eleanor M. Werkheiser, Maclary ILC.

Aetna fire officials and 1986 poster and essay contest winners.

SCHOOL FILE

Newark

Christmas music

The Newark High School bands will present a free Christmas concert at 8 p.m. Friday, Dec. 19 in the school auditorium.

Band Director Lloyd H. Ross said the concert will open with the award-winning 22-member Jazz Ensemble performing "Jingle Bells." Scott Frock, trumpet, will then be featured in "Send in the Clowns."

The 60-member Wind Ensemble, conducted by senior Jeff Gershman who will be dressed as Santa Claus, will perform a special march.

Finally, the 130-member Symphonic Band will perform "Fantasia Espanol," "Chorale Prelude: Rejoice Ye Pure in Heart" and a special arrangement of "Adeste Fidelis."

Also, carols will be performed by the Horn Quintet and the Saxophone Quartet.

Prior to the Christmas concert, the band will hold its awards banquet in the school cafeteria. Parents of seniors will be honored, seniors will receive service awards, juniors will receive letters and sophomores will receive certificates for participation.

Other awards will be presented by Ross and Assistant Marching Director Melanie Townsend. The banquet is being prepared by the Newark High Band Boosters.

Caravel

Fine arts night

Caravel Academy will highlight music and art work by its students during Fine Arts Night on Sunday, Dec. 14.

Performing will be the Bucaneer Band, under the direction of Jeanne Eskridge, the Caravel Academy Chorus, under the direction of Mark Allen, and the Bell Choir, directed by Mary Boyd.

Making their debut will be two new school musical groups, "Overdrive," the Caravel rock band, and the Caravel Middle School Chorus.

Also featured will be art work by students and teachers Charli Schilling and Jo Marie Twitchell.

EF

Student exchange

Educational Foundation for Foreign Study, a non-profit high school student exchange organization, is looking for enthusiastic people to work with its growing program in the Newark area.

The Foundation would like to make its program available to more schools in Newark and in surrounding towns by finding additional area representatives. Area representatives serve as local contacts, tailoring the program to their community.

Suzie Sims-Fletcher of Lititz, Pa. is one member of a nationwide team of over 1,000 volunteers who help welcome teenagers from 21 countries to American towns for an academic year. "I feel that this is one of the most rewarding positions I have ever held," she said.

"I've learned a lot about other cultures, people and my community through my involvement

with EF Foundation."

Sims-Fletcher has been selected by the Foundation to be a recruiting representative in Newark. She will be traveling throughout the state in December to interview people interested in becoming local EF area representatives.

"I've made lifelong friendships with students and families, and hope that more people in Delaware will soon be able to share in this opportunity," she said. For more information, call Sims-Fletcher collect at (717) 627-2848, or call the EF Foundation toll-free at 1-800-447-4273.

Allen

Caravel teacher

Mark Allen, vocal music teacher at Caravel Academy, has been invited membership in the Symphonic Chorus of the Delaware Performing Arts Society.

Allen will perform during the next concert of the Chorus on Monday, Dec. 15.

LEE'S Oriental
52 E. Main St., Newark

Gift ideas from the Orient!
Just Arrived: CLOISSONE JEWELRY & FIGURINES
XIN JADE JEWELRY & FIGURINES
ROSEWOOD JEWELRY BOXES & MUCH MORE!

STERLING SILVER JEWELRY 20% OFF

UNUSUAL GIFTS FROM AROUND THE WORLD

Japanese Styled Futons and Furniture
A wide variety of scarves, belts and other accessories

Handmade Sweaters from Bolivia, Greece & more Jewelry from Nepal, India Afghanistan, etc.

Plus we have a line of 100% cotton clothing for men & women in popular styles. Extended hours for holiday shoppers.

43 E. Main St., Newark, DE 368-2817

Hand-Woven, Hand Knit, Handcrafted
ARTISTS' ORIGINAL DESIGN GIFTS
For the Particular Shopper
Only At...

Morning Star
WEAVING & SPINNING

7 ELKTON RD., NEWARK 453-0774
Upstairs at the Hannah Chamberlain House - across from the Deer Park Hours: Tues.-Sat. 10-4

Please Join Us As We Celebrate A **NEWARK NOËL!**

A NEWARK NOËL CONCERT
SAT., DEC. 13 - starts 11 a.m.

on the lawn of Newark's historic Academy Building on Main St.
11:00 a.m. - Scout Pack #941
2-3 p.m. - Newark Community Band
3-4 p.m. - Boy Scout #56 Brass Ensemble
For More Information call 737-1277

Get to know Newark!

FREE PARKING ON SUNDAYS

Store Hours May Vary

Make Your Holidays Brighter With A Visit to Newark's Main Street!

Celebrate a "Newark Noel" This Year! Old-Fashioned, friendly personalized service, Free validated parking every day! Live music & caroling also...don't miss it!

BALDWIN • RIDGEWAY • HOWARD MILLER • BLACK FOREST CUCKOOS • JUST IN TIME FOR CHRISTMAS!

We are fully restocked and are offering every clock in our huge collection at special Pre-Christmas Sale Prices.

- ★ SAVE ON EVERY WALL CLOCK, BRASS CLOCK & ALARMS
- ★ AND EXTRA SPECIAL SAVINGS ON THE LARGEST SELECTION OF GRANDFATHER CLOCKS IN DELAWARE
- ★ ALL GRANDFATHER CLOCKS A GUARANTEED MINIMUM DISCOUNT OF 30%-50%
- ★ ALL ARE READY FOR IMMEDIATE DELIVERY, OR YOU CAN USE OUR LAY-AWAY PLAN
- ★ FREE DELIVERY & SET-UP
- ★ MOST IMPORTANT, WE OFFER PROFESSIONAL SERVICE AFTER THE SALE.
- ★ We Offer All Of The Major Manufacturers and if we don't have the clock you want, in most cases, we can get it within a week to 10 days!

ALL GRANDFATHER CLOCKS
A guaranteed minimum discount of **30%-50% OFF**

KNIGHT'S CLOCKS
229 E. Cleveland Ave.
(Across from Rockhill Pontiac)
Newark, Del. (302) 737-4400

If you can't buy the clock you want now, why not lay-it-away now for a future date & take advantage of these great savings!

SETH THOMAS • SLIGH CLOCKS • BALDWIN • BLACK FOREST CUCKOOS • HOWARD MILLER • SETH THOMAS

UNIVERSITY

'The Messiah' sing-along set Sunday

A "Messiah" sing-along will take place at 3 p.m. Sunday, Dec. 14 in Room 118 of the University of Delaware's Amy E. duPont Music Building, located on the corner of Amstel Avenue and Orchard Road.

The free event is being provided as a community service by the University of Delaware's Department of Music, the University Women's Club, and the Newark Symphony Society.

Those planning to attend should bring their own score, although a limited number of scores will be available on loan from the University on the day of the concert. The sing-along will include choruses from all three parts of "The Messiah," and selected solos will be performed by an entire section,

as, for example, when all tenors sing "Comfort Ye."

Refreshments prepared by the Newark Symphony Society will be offered in the Music Building lobby on the main floor level afterwards.

Master of ceremonies for the "Messiah" sing-along is Dr. Larry W. Peterson, with pianists Ruth Palmer and Robert Hogenson, and the following conductors, who are all faculty at the University of Delaware: Glenda Maurice and Ruth Oatman, both on the U.D. vocal faculty; Andrew Cottle, director of choirs; Francis Orval, horn instructor and conductor of the Brass Choir; Robert Streckfuss, conductor of the U.D. Wind Ensemble; and associate professors Peter McCarthy and Larry Peterson.

Conductors for "The Messiah" sing include (from left) Francis Orval, Robert Streckfuss, Ruth Oatman and Larry Peterson.

UNIVERSITY FILE

Turcol

U.D. speaker

Pulitzer Prize-winning reporter Thomas A. Turcol, a 1978 University of Delaware graduate and former Newark Weekly Post intern, has been selected as the speaker for the University's Winter Commencement ceremonies, scheduled on Sunday, Jan. 4 in Clayton Hall on the north campus.

Two ceremonies are scheduled for those students who graduated in August or who will complete their requirements in December.

Commencement for graduates of the colleges of Agricultural Sciences and Arts and Science will begin at 10:30 a.m., with a reception preceding the ceremony at 9:30 a.m. Commencement for all other colleges will begin at 2 p.m., with a reception afterward at approximately 3:30 p.m.

University President, Dr. E. A. Trabant, and Mrs. Trabant will greet graduating students, their parents and friends at both receptions.

Since seating in Clayton Hall is limited, graduating students have been issued tickets for guests.

Turcol received the 1985 Pulitzer Prize for general reporting for a series of articles in the Norfolk Virginian Pilot and Ledger-Star about an allegedly corrupt city official in Chesapeake, Va.

Turcol is now a reporter in the Trenton Bureau of the Philadelphia Inquirer.

Exhibit

Metal works

University of Delaware students of Anne Graham will exhibit their metal works through Friday, Dec. 12 in Smith Hall at the corner of South College and Amstel avenues.

Metal works to be exhibited include silver, copper, anodized aluminum and anodized titanium. Some of the works are available for sale.

Graham is an associate professor of art at the University.

The exhibition is free and open to the public.

Allen

U.D. scholarship

The Allen family of Seaford has established a scholarship endowment in the University of Delaware College of Agricultural Sciences with a gift of \$100,000.

The Allen Family Scholarship Endowment was given in honor of C. Clarence and Nellie Allen, founders of Allen's Hatchery Inc. in Seaford, a family enterprise since 1919. Nellie Allen was a 1915 graduate of the Women's College, which later joined with Delaware

College to form the University of Delaware.

The endowment will provide annual support of \$2,500 to two deserving students, chosen by the University on the basis of academic merit and financial need. The scholarships, renewable for two years if recipients maintain good academic standing, will be applied toward tuition and books.

Preference will be given to students from Delaware and Maryland, as well as to children of employees and growers of the Allen Family businesses, who are interested in pursuing bac-

calaureate degrees in one of the economic, biological or engineering areas in the College of Agricultural Sciences.

Students also may be considered for renewal of the two-year scholarships, making it possible to receive an Allen Family Scholarship for four years of study.

For more information about the Allen Family Scholarship Endowment, including application procedures, contact Dr. R. Dean Shippy, assistant dean of the College of Agricultural Sciences, 132 Townsend Hall, University of Delaware, Newark, DE 19717-1303.

FOR THE GOOD SPORT ON YOUR CHRISTMAS LIST

For Over 20 Years...
the name you've
come to depend
on for ALL your sporting goods news!

KNOWLEDGEABLE FRIENDLY
SERVICE TOP NAME BRANDS

DELAWARE SPORTING GOODS

42 E. MAIN STREET
(Across from State Theatre)

OPEN:
Mon.-Sat. 10-7
Sun. 12-4

VISA
Master Card
Discover

368-1653

The Perfect Gift
for the girl who has everything

"LEARN TO KNIT"
VIDEO TAPE
CHRISTMAS SPECIAL **\$35**

available only at... **THE NOOK**
255 Elkton Rd., Newark, DE
(302) 368-4282

Delaware's oldest and most complete yarn and needlework shop.

HOLIDAY PARTIES START AT FULTON PAPER!

Everything You Need For Entertaining
NEW YEAR'S EVE KITS
Noisemakers, Hats, Decorations for Parties of 1 to 100 People

DECORATING
Wreaths • Garland
• Tree Ornaments
• Balloons
• Centerpieces • Candles
• Gift Items • Stuffed Toys

FULTON PAPER CO.
136 ELKTON RD. WILMINGTON
368-1440 MARKET STREET MALL

WILMINGTON CONCORD PIKE

ARMADILLOS • FRYE • REDWING • WOLVERINE • ARMADILLOS • FRYE • REDWING • WOLVERINE • ARMADILLOS • FRYE • REDWING • WOLVERINE • ARMADILLOS • FRYE • REDWING

Holiday Gift Ideas from...

ABBOTT'S SHOE REPAIR
Serving The Newark Area For 30 Years

—FAST—
COMPLETE SHOE REPAIRS

LEATHER GOOD REPAIRS TOO:
JACKETS • HANDBAGS • LUGGAGE, ETC.

MEN'S & WOMEN'S SHOES & BOOTS

DRESS BOOTS

GREAT STOCKING STUFFERS
ALL SHOE CARE PRODUCTS

- POLISH
- STRETCH
- WATERPROOFING
- CONDITIONER

WORK BOOTS FOR ALL OCCUPATIONS

368-8813

92 E. MAIN ST. NEWARK
HOURS: Mon., Tues., Thurs., Sat., 9-5:30
Wed. & Fri., Till 9

ARMADILLOS • FRYE • REDWING • WOLVERINE • ARMADILLOS • FRYE • REDWING • WOLVERINE • ARMADILLOS • FRYE • REDWING

THE PERFECT GIFT
Salute to the Constitution
DELAWARE

DELAWARE
A PHOTOGRAPHIC JOURNEY

by **MICHAEL BIGGS**

DELaware... A Photographic Journey
Photography by Michael Biggs
Text by Dr. Barbara Benson

"A picture is worth a thousand words"... Even more true today, through the eyes of a skilled photographer, as we see images that capture the abundance of beauty within our borders. History, scenic landscapes and immaculate seashores.
Photographer Michael Biggs captures them all in this unique series of color photographs of the first state.
This 12" by 12" elegant hardbound coffee-table book contains 144 pages, including sixty 7"x10" full color photos. Retail price \$29.95.

Also Available
1987 Delaware Bicentennial Calendar
Photography by Michael Biggs
retail price \$6.95

**Come Meet The Author,
have Michael Biggs sign your
copy of the book**

Friday, Dec. 12 - 1-3 PM
70 E. MAIN ST. • NEWARK
368-8770
Open 6:00 AM-9:00 PM - 7 Days

NEWARK NEWSSTAND

UNIVERSITY

Computer 'Home Network' offered

A new University of Delaware service for home computer users will enable them to gain access to thousands of hours of educational software at a low cost.

The University's Office of Instructional Technology is opening the Home Network, which will give families the opportunity to use the PLATO educational network, an interactive computer system used by University students for more than 10 years to study 192 academic subjects.

Offerings on Home Network range from agriculture, biology, chemistry and computer science to foreign languages, nursing and psychology.

For a fraction of the cost of buying individual microcomputer software, this service enables users to study astronomy one day, French the next and geography the day after that.

In addition, the PLATO system offers many educational games for young people. The software menu for children lists more than 200 basic math and reading lessons, as well as dozens of lessons aimed at increasing skills in composition, grammar and word power.

Another feature of Home Network is the ability to communicate over electronic bulletin boards. Local bulletin boards are available on a wide range of subjects, including movies, sports, books, parenting, recipes, religion, "Star Trek," swapper and open forum.

Home Network also gives ac-

WELCOME TO THE HOME NETWORK

Home Network Bulletin:
Want a wider selection of lessons? Select "catcat" by file name. See "b" on main menu for this useful feature.

Press NEXT to go to the main Home Network Menu.

cess to national PLATO bulletin boards on special microcomputer topics. For example, a user trying to solve a problem could write a note and get advice from other users in Illinois, Florida, Ohio or even Hawaii.

Cost of Home Network is less than similar services that offer access to a PLATO network. Users are charged an hourly rate and pay only for the part of the hour that the service is used.

The hourly rate depends on the time of day and ranges from \$1 an hour for low-use times to \$4.50 an hour for peak times. In addition, a one-time subscription fee of \$35 includes software for accessing Home Network, a user's manual and a University seminar on Home Network and the PLATO educational system.

To join Home Network, users must have a microcomputer compatible with the PLATO network

and a 1200 baud 212A modem. Compatible microcomputers include IBM PC, PC/XT and PC/AT, with a color graphics adapter; most IBM workalikes, such as the Tandy 1200, the Tandy 2000 and the Leading Edge; the Atari 400, 600, 800, 1200XL and 800XL; the Macintosh; and the Amiga.

For information about Home Network, contact Rae Stabosz, the University's Office of Instructional Technology, telephone 451-8161.

UNIVERSITY FILE

Reception

New alumni

The University of Delaware's newest alumni will be honored at a reception from 11 a.m. - 1:30 p.m. Friday, Dec. 12, in the Ewing Room of the University's Perkins Student Center on Academy Street.

Sponsored by the University's Office of Alumni Relations, the reception is designed to welcome to the ranks of the University of Delaware alumni those seniors and graduate students who will be receiving their degrees at Commencement exercises on Jan. 4.

Those attending will have an opportunity to meet the alumni relations staff and discuss opportunities for alumni involvement.

Refreshments will be served, and the first 200 guests will receive University clip folder.

Of the University's 65,000 living alumni, 45 percent were graduated in the last 10 years.

Art auction

Tau Kappa Epsilon

The University of Delaware's Tau Kappa Epsilon fraternity is joining forces with the nationally advertised Fine Arts Gallery of Ardmore, Pa., to present a benefit art show and auction at 6 p.m. Saturday, December 13, at Carpenter Sports Building.

Featuring original oils, watercolors, sculptures, enamels, etchings, lithographs, and other graphics, the auction will begin at 7 p.m. following a one-hour preview of the art.

Funds raised by this event will be used to help cover the costs of building a fraternity house. The price for admission is \$2, which includes complimentary h'or d'ouverses served throughout the auction.

Tickets may be ordered by mail by sending a check and a self-addressed envelope to Tau Kappa Epsilon Art Show, 43 W. Delaware Avenue., Newark, DE 19711, or call Steve Tilley at 738-1866 or 366-9099.

Skating

'Ice Patterns'

The University of Delaware annual fall ice show, "Ice Patterns," will be presented at 7 p.m., Wednesday, Dec. 17 at the University's Ice Arena office. The number of tickets is limited, and they will be offered on a first-come, first-served basis. Tickets must be purchased in person; no tickets will be mailed or reserved.

"Ice Patterns" will include group numbers featuring students from community classes, the college's physical education classes and the precision skating teams. Solists featured will include college students, community class students and competitive single skaters and pair and dance teams.

For further information, contact Elaine M. Ahern at the University's Ice Arena, telephone 451-2868.

Edward's Fashions
MEN'S WEAR
716 W. Main St.
Downtown Elkton
(301) 398-7007

LADIES' NIGHT

Saturday, December 13th from 5-9 a Special Sales Event is planned for the Ladies to shop without the men in your life knowing what you are buying him for Christmas. We will offer you expert sales assistance, free gift box and a whopping 20% DISCOUNT off any item, EVEN SALE ITEMS. So leave the man in your life home and come see the friendly gals and guys at Edward's Fashions. Bring this ad with you.

SAT., DEC. 13TH - 4 HOURS ONLY!

A GIFT FOR HIM FROM HER

Give The Gift You Can Enjoy All Year 'Round... JACUZZIS

- Convenient Lay-Away
- Delivery for Christmas
- Financing Arranged
- Delivery & Set-Up Included
- Acrylic Spas From

\$1788 COMPLETE

Mon., Tues., Wed. 1-8
Thurs. Fri. 10-8
Sat. 10-5
Sun. 12-4

(302) 368-SWIM
162 Kirkwood Hwy.
Newark, DE

1-95 Exit 3, Rt. 272 to 1st Traffic Light. (Harmony Rd.) Turn Right to Deadend and Left 1/4 Mile on Left.

*No Sales Tax in Delaware

Feast your eyes on these values!

BREAD CRUMBS - PIES - ROLLS - COOKIES
2 LITER SODAS - BREAD - DONUTS

AT ABOUT 1/2 OF SUPERMARKET PRICES

- Tastykake
- Arnold's
- Little Debbie
- Canada Dry
- Drakes
- Archway
- Salerno
- Eagle Snacks
- LU
- FFV
- Gregs

— FOR CHRISTMAS —
STUFFING CUBES
CORNBREAD - ALL PURPOSE - HERB SHREDDED

BAKERY THRIFT STORE
Taylortowne Convenience Center
Mon.-Thurs. 10-6, Fri. 10-7, Sat. 9-5
834-0404

LeROYS

how to dress smartly for any holiday occasion... without spending a fortune!

Slip into LeRoys Christmas-bright, Christmas-right fashion in a neat tone-on-tone jacquard pattern. Holiday red, of course! Reg. \$46
CHRISTMAS SALE PRICED \$32.99

• NEWARK SHOPPING CENTER
• BIG ELK MALL/ELKTON
MIDWAY SHOPPING CENTER • GRAYLYN SHOPPING CENTER

Come See Santa!!

Sat., December 13th
1-5 P.M.

Free Candy & Balloons

While visiting us, enjoy hot & cold sandwiches, gourmet & soft-serve ice cream, and order your ice cream cake for the holidays.

The Great American ICE CREAM FACTORY

Rt. 40 Elkton, MD (301) 398-4919 1/2 Mile East of Rt. 213

Ice Cream Parlor & Restaurant
Open 11 AM-Tues.-Sat., 1 PM-Sun., Closed Mon.

TRUST WORTHY HARDWARE STORES

Christmas Classics
We're The Problem Solvers!™

With \$1.00 Mail-In Rebate

THERMOGRIP®

THERMOGRIP GLUE GUN 5.99

Electric hot melt adhesive tool permanently bonds wood, tile, leather, cloth, paper in 60 seconds. 203

2 FT. STEP STOOL 7.88

525-2

19.99

SOLDERING GUN KIT

100/140 watts dual heat, fingertip control and light to illuminate work. With 3 copper tips, tip wrench, flux brush, soldering aid tool and rosin core solder. 8200PK

79.88

16 GAL. SHOP VAC

FREE With Purchase 5 PAPER FILTERS

Vacuums indoors or out. Includes 6'x2 1/2" hose, & other bonus accessories. 808-29-5

Watch For The Grand Opening of Our Glasgow Location

COOPER ENTERPRISES

Cecilton, MD
(Just 9 Miles South of Ches. City, MD)
(301) 275-2196 • (301) 648-5416 • (301) 755-8608

TRUST WORTHY HARDWARE STORES

KIDDIE WORLD

OWNED AND OPERATED BY DELAWAREANS

GOING OUT OF BUSINESS

33% OFF NOW

EVERYTHING INCLUDED!

All Sales Final

No Refunds

**NO CHECKS
NO CHARGES**

CASH ONLY!

NO DISCOUNT ON LAYAWAYS

After 30 years of lowest prices, largest inventory and personal service, Kiddie World will close its doors forever. Special thanks and appreciation to all of our loyal customers.

50% OFF

All Masters of Universe Toys

All Secret War Super Hero Toys

Naamans Road (Next to Levitz)
2800 Concord Pike
Chestnut Hill & Marrows Roads
Prices Corner Shopping Center
On Rt. 13—One Quarter Mile North
of K-Mart, Dover

**OPEN LATE
EVERY NIGHT**

Photographer's book highlights Delaware sites

"Delaware: A Photographic Journey," a collection of 60 color photographs by Michael Biggs of Bear, has been published by the Jared Co. of Wilmington.

The book was published as a companion piece to the 1987 Delaware Bicentennial Calendar, which also features work by Biggs.

Priced at \$29.95, the book contains 144 pages of images of the Delaware seashore, countryside, parklands, wildlife reserves and natural wonderlands.

Photographs of such historic sites as Odessa, Brandywine Mills, Dover and Lewes are put into perspective by a narrative written by Dr. Barbara Benson of the Delaware Historical Society.

Biggs, a graduate of Brandywine High School and the University of Delaware, has been a photographer since 1972 and has built a reputation for his depiction of Delaware landscapes and nature scenes.

He has exhibited his work in juried shows and galleries for more than 10 years throughout the Middle Atlantic region. As a free lance photographer, his work has appeared on the covers of such publications as Dining in Delaware, Quiet Resorts and Ocean City magazine.

Biggs has won a number of awards, including first prize for

color photography and creative color photography from the Rehoboth Art League in 1981.

When approached by the Jared Co. to produce a book celebrating Delaware and its role in the Constitutional bicentennial, Biggs said he jumped at the chance.

"I have always felt that our state offers some unique photographic settings," he said, "so I was delighted to get a chance to share my vision."

Biggs and the Jared Co. worked with the Delaware Heritage Commission. Benson was brought into the project to write the text and award-winning graphic artist Bernard Pearce was asked to design the book.

Biggs will be autographing copies of the book through the pre-holiday season. Local sessions are as follows:

- 11 a.m. to 1:30 p.m. Thursday, Dec. 11, Delaware Technical and Community College, Stanton campus library.
- 1-3 p.m. Friday, Dec. 12, Newark Newsstand, Main Street.
- 7-9 p.m. Friday, Dec. 12, McMahon's Books, Christiana Mall. Also on hand will be Cy and Pat Liberman, authors of the book "The Mystique of Tall Ships."
- 11:30 a.m. to 1 p.m. Thursday, Dec. 18, Book & Card Center, Prices's Corner.
- Noon to 1:30 p.m. Friday, Dec. 19, Maxime's Books, Hockessin.

This calendar and a companion book by Michael Biggs of Bear have been published in celebration of the bicentennial of Delaware's ratification of the Constitution.

"Is there an IRA that lets me manage my investments?"

"Yes!"

Call 762-IRMA

WILMINGTON TRUST

COMMUNITY FILE

Girls Club

For details, call Carol Scott at 764-1382.

Rape prevention

A rape prevention meeting for youths 12 and older will be held tonight (Wednesday, Dec. 10) in the Hudson State Service Center on Oglethorpe Road by the Girls Clubs of Delaware and the Newark Police Department.

The meeting will be held 6-8 p.m. Cpl. Geeseman of the Newark Police will present a slide show entitled "Not by Strangers Only." The program is free.

Bazaar

Adult Day Care

The Adult Day Care Center will hold a Christmas bazaar today (Wednesday, Dec. 10) in Room 101 of Newark Hall on the University of Delaware campus.

The bazaar will be open 10 a.m. to 3 p.m. there will be crafts, baked goods, white elephant and plants.

NOW OPEN

Carol's Heavenly Creations

Have you ever had a problem getting your hair done the way you wanted? Well, at Carol's we work to please you, not us!

Carol's is located at...
501 KIRKWOOD HWY.
Women's cuts \$9.50 - Men's cuts \$7.50
Children's cuts \$5.00

DECEMBER SPECIAL
ANY PERM with CUT \$25.00

HOURS: M-F 10-7 Sat. 11-5
PHONE: 731-1200
With this ad get \$1.00 off Any Service For appt. or walk in

Mom, Dad — In the line-up, how did your child SCORE in SATs?

Did you know - the median score needed for:

- Univ. of Pennsylvania... 1280
- Cornell... 1263
- Lafayette... 1200
- Bucknell... 1184
- Drexel... 1060
- U. of MD (College Park)... 1010

If your child's college choice is not listed above, call College Bound - we have all score information.

What is College Bound?

We are a comprehensive college preparation service providing:

- Test Preparation:**
- PSAT, SAT, ACT, Achievement Tests
 - Enrichment Courses

- Other Services:**
- College Selection Program
 - "Afternoon at College Bound"
 - TIPS

Our certified teachers are all dedicated educators. SAT staff must take SAT test.

Classes are 1 1/2 hr sessions of 5-8 students*, providing positive learning environment to relieve test anxiety!

*Must start classes in time to meet the published test date. Otherwise we will start any class any time 5 or more students register.

Janet Rankin
college bound

994-6023

Pike Creek Valley
Milltown Medical Center
3101 Limestone Rd. (Rt. 7)
Wilmington, DE 10808

Sandee Tackatt, Director

Cooper TIRES Steel-Belted Radial Sportsmaster Tires

SIZE	COST	SIZE	COST
155SR12	\$29.88	165SR15	\$40.90
145SR13	\$29.88	175/70SR13	\$38.95
155SR13	\$33.68	185/70SR13	\$39.49
165SR13	\$35.25	185/70SR14	\$43.89
175SR14	\$39.09	195/70SR14	\$44.95

Cooper TIRES ALL-WEATHER TRENDSETTER RADIAL

P15580R13	\$34.73
P165/80R13	\$36.98
P175/80R13	\$37.87
P185/80R13	\$39.67
P185/80R13	\$41.89
P195/75R14	\$42.79
P205/75R14	\$45.14
P215/75R14	\$49.48
P205/75R15	\$46.97
P215/75R15	\$48.72
P225/75R15	\$51.39
P235/75R15	\$52.65

Steel-Belted Radial Whitewall

AUTO BRAND BY MAREMONT STRUT ASSEMBLIES

\$149.00 Special Pair Installed PR.
These radial units will upgrade your original front end system. Most Chrysler cars & most other cars. Ford cars higher.

Plus 9 Point Vehicle Check
Coupon Expires February 28, 1987

LUBE • OIL & FILTER PLUS 9 POINT VEHICLE CHECK

\$10.88 Special SAVE \$10.12 REG. \$21.00
• Up to 5 qts. of major brand 10/30 grade oil • Includes some light trucks and most cars

Coupon Expires February 28, 1987

FRONT END WHEEL ALIGNMENT

\$15.75 Special SAVE \$13.75 REG. \$29.50
• Set caster, camber and toe to proper alignment • Inspect suspension and steering systems • Inspect all four tires • Most cars • Front wheel drive, Chevette, T-1000 And Fiero Alignment Extra

Plus 9 Point Vehicle Check
Coupon Expires February 28, 1987

Quality Counts When Buying Tires TRUCK TIRE SALE

Radials	LT - RV - VAN - TIRES	Regular Mud 'n Snow Tread
P195/75R14 59.95	6.50-16LT 39.95 44.50	
P205/75R15 59.95	7.00-16LT 42.20 45.50	
P215/75R15 67.75	7.50-16LT 47.75 49.95	
P235/75R15 79.95	8.00-16.5L 55.50 59.95	
27-8.50R14 64.50	8.75-16.5 49.95 52.50	
7.50R16LT 79.95	9.50-16.5 59.95 65.50	
30x9 50R15L 79.95	9.50-16.5 66.75 69.95	
31x10 50R15 89.95	10-16.5LT 69.95 75.50	
31x11 50R15 84.50	No. 8-17.5LT 68.80 69.95	
33x12 50R15 99.95	No. 8-195 79.95 85.00	
LT215/85R16 81.50		
LT235/85R16 89.95		
8.75R16 5LT 86.95		
8.50R16 5LT 95.50		

PRE-SEASON SNOW TIRE SALE

STEEL RADIAL SNOWS-WHITE	REGULAR BELTED SNOWS-WHITE
P185/75R13 \$41.95	B78-13 \$33.95
P195/75R14 \$44.75	E78-14 \$38.50
P215/75R15 \$50.80	F78-14 \$40.95
P225/75R15 \$55.50	G78-15 \$41.95
	H78-15 \$43.50

As Always Your Best Deal On Goodyear Tires

CAR CARE CENTER

In Delaware (302) 368-2800 (Next to Glass Kitchen)
Cecil Co. Direct Dial 398-9191

2515 Pylaski Highway, U.S. Route 40 - Glasgow, DE

COMMUNITY

Girls Club fund drive

Wolf to chair campaign to build Newark center

Dale E. Wolf, group vice president for agricultural products of the DuPont Company, has been named general chairman of the Girls Clubs of Delaware capital campaign, it was announced Tuesday by Alan D. Craig, Girls Clubs of Delaware president.

A United Way Agency, the Girls Club of Delaware will launch its campaign beginning in April 1987. The campaign goal is \$1.8 million. The funds will be used to construct a new child care and youth service facility on a four-acre site on the University of Delaware campus in Newark. The facility will serve the growing child population in New Castle County.

It will house after-school programs for up to 300 children per day and pre-school care for approximately 150 children ages six weeks through kindergarten. Wolf joined DuPont in 1950 as a research biologist and has held his present position since 1979.

A member of Governor Castle's Commission on Work and the Family, he is a former chairman of the National Agricultural Chemicals Association and a past president of an international agricultural organization (Groupement International des Associations Nationales de Fabricants de Produits Agrochimiques).

He is a member of the executive committee and a director of the Farm Foundation.

A member of the board of

overseers of Widener University, Wolf served as general chairman of United Way of Delaware's 1978 campaign and is currently a United Way board member.

The Girls Clubs of Delaware serves more than 5,000 youth in New Castle County, providing pre-school and after-school services for children designed to meet the special needs of working parents. Girls Clubs presently operates three facilities, two in Wilmington and one in Claymont.

Dale E. Wolf

CHRISTIAN BOOKS, BIBLES, VIDEOS, GIFTS, MUSIC & CARDS

ARE AT

The **Salty Fisherman**

Let your gifts reflect the true meaning of Christmas

CHURCHMAN'S PLACE
on Churchman's Rd. Between Rt. 4 & Rt. 7

302-368-7002 Hours: 10-9 M-F
10-5:30 S

COMMUNITY FILE

Trees

Brookside Lions

The Brookside Lions have begun their 31st annual Christmas tree sale.

Trees are being sold at the Brookside Lions Building on Chestnut Hill Road, across from the Chestnut Hill Shopping Center. Hours are 5-9 p.m. Monday through Friday and 10 a.m. to 9 p.m. Saturday and Sunday.

Profits from the sale of the trees will be used in community projects. Those include purchase of hospital equipment for loan to people in need, support of the Lions Eye Bank of the Delaware Valley at Wills Eye Hospital and purchase of glasses for needy children and adults.

The Brookside Lions also support boys baseball teams, a Wildcat League girls softball team, a Babe Ruth baseball team, Boy Scouts, Girl Scouts and the Kirk Middle School Quest Program on alcohol and drug abuse.

Senior Center

Weekly schedule

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

- Friday, Dec. 12**
9 a.m., bowling, Blue Hen Lanes.
9:30 a.m., shopping.
10 a.m., Newark Council of Senior Citizens.
10 a.m., Signing Group.
1 p.m., ping pong.
- Monday, Dec. 15**
10 a.m., crocheting instruction.
10 a.m., knitting instruction.
11 a.m., exercise
12:30 p.m., Monday Movie Matinee.
12:45 p.m., Rotary dance party with the Banjo Dusters.
- Tuesday, Dec. 16**
9 a.m., bowling, Blue Hen Lanes.
10 a.m., Bible Study
10 a.m., enjoyment bridge.
12:30 p.m., Tuesday After Lunch. Caravel Academy Christmas skit.
12:30 p.m., 500.
- Wednesday, Dec. 17**
9 a.m., chess.
10 a.m., art class.
10 a.m., insurance consultant.
10 a.m., needlepoint.
12:30 p.m., pinocle.
12:45 p.m., bingo.
- Thursday, Dec. 18**
9 a.m., ceramics.
10 a.m., Choral Group.
10 a.m., discussion.
10 a.m., legal aid.
10:45 a.m., Lily Langtry trip.
1:30 p.m., dancing
1:30 p.m., Scrabble
- Friday, Dec. 19**
9 a.m., bowling, Blue Hen Lanes.
9:30 a.m., shopping,
10 a.m., Signing Group.
12:30 p.m., gift wrapping gathering.
1 p.m., ping pong.

Whirlpool

Model LE/5650XM
Timed Dry System

Automatic Dryer

\$288⁰⁰

• 4 Drying Cycles • 3 Drying Temperatures • "No-Iron" Cool-Down Care • 180° Side Swing Door • Touch DURAWHITE™ Interior • More.

Whirlpool

Whirlpool Model LA5400XP Design 2000° Washer • Large Load Capacity • but only 24" wide • 4 Automatic Wash Cycles • 3 Water Temp Combinations • 2 Water Level Selections • Easy Clean Agitator • Mounted Lint Filter • Super SURGILATOR® Agitator • 1 Wash & 1 Spin Speed • Automatic Cool-Down Care

\$369⁹⁵

Whirlpool

Whirlpool Model LE5795XP Electric Dryer • Large Load Capacity • DRY-MISER® Control • 5 Drying Cycles • 3 Temperature Settings • Lint Signal • Special KMIT Setting • 180° Side Swing Door • Push-to-Start Button • Tough DURAWHITE™ Interior • More.

\$319⁹⁵

Whirlpool

Whirlpool Model ET18AKXR No-Frost Refrigerator • 18.0 cu. ft. Capacity • Textured Steel Doors • Provision for optional ICEMAGIC® Automatic Ice Maker • Adjustable Half-width Shelves.

\$619⁹⁵

Whirlpool

WHIRLPOOL MODEL LA5710XP

• 4 Water Temperature Settings • Super SURGILATOR® Agitator • 6 Automatic Wash Cycles • Bleach Dispenser • Easy Clean Lint Filter • 2 Wash and 2 Spin Speeds • Porcelain Enamel Top & Lid

\$399⁹⁵

GE

SPACEMAKER II™ MICROWAVE OVEN

Hangs from kitchen wall cabinets. Wide 8 cu. ft. cavity. Easy to install in less than an hour. Time Cooking with 35-minute timer. Defrost cycle. Variable Power Levels. 5-Year Limited Warranty — Carry in Service (Parts & Labor). See warranty for details.

\$208

GE

Model WWA 8354V

3-way washer—extra large capacity for regular loads. SPOTSCRUBBER cycle for small loads of tough stains and Mini-Wash® system for delicates. 3 wash/spin speeds. 4 wash/rinse temperature selections. All-iron only

Not Exactly As Shown

\$418

Whirlpool

30" FREE STANDING ELECTRIC RANGE

Model JBS03F

Rotary infinite heat surface unit control. Tilt-lock Calrod® surface units. Removable oven door. Full-width storage drawer.

\$338

GE

LARGE CAPACITY REFRIGERATOR

Model TBX23DG

22.5 cu. ft. capacity. 7.23 cu. ft. freezer. 2 ice trays. removable bin. Equipped for optional automatic icemaker. One full-width and two adjustable split-level steel shelves. Food Saver System helps keep food fresh up to 15 days

\$698

GE

Model JEM318

Wide 8 cu. ft. cavity. Easy to install in less than an hour. Word prompting Display provides programming instructions. Time cook 1 & 2 lets you set two power levels within one time cook program. Auto Roast. Time of Day Clock. 5 Power levels.

\$308

ON ORDER NOW FOR CHRISTMAS

Whirlpool

ELECTRIC POT SCRUBBER DISHWASHER

FREE SECOND YEAR SERVICE CONTRACT

GE

MODEL GSD2800G

11 performance monitoring programs. 10-year full warranty on PermaTuf® tub and door liner (ask for details) Temperature Sensor System. Delayed start option.

Whirlpool

SPACE CENTER 27 REFRIGERATOR

Model TFX27FH

Refreshment center built-in compartment door for instant access to inner shelf. Electronic monitor and diagnostic system. 28.7 cu. ft. capacity. 9.88 cu. ft. freezer. Automatic icemaker with dispenser for crushed ice, cubes or water. Adjustable glass shelves. Quick Serve System.

FREE SECOND YEAR SERVICE CONTRACT

NOW OPEN!

Antiques & Collectables

274 E. Main St. (Next to Travel Lodge)

366-1014

Whirlpool **GE**

GE We bring good things to life.

FREE • Normal Hook-Up • Delivery • Disposal of Old Appliance

CENTRAL

TV & APPLIANCE

OUR OWN PROFESSIONAL SERVICE & DELIVERY PERSONNEL

DAILY 9 TO 9
SAT. 9 TO 5
SUN. 12 TO 5

VISA

3915 KIRKWOOD HWY., WILM., DEL. 998-0573

COMMUNITY

Activities

Parks & Recreation

A variety of courses and activities are being offered in coming weeks by the Newark Department of Parks and Recreation. For more information or to register, call 366-7060 or visit the department's offices in the Newark Municipal Building, 220 Elkton Rd.

Registration

Registration for the Department's winter-spring programs will begin Monday, Jan. 5 for city residents and Wednesday, Jan. 7 for non-residents. Information on the programs will be contained in the city newsletter, which will be mailed to city residents the last week in December. Non-residents interested in obtaining a copy of the newsletter may pick one up in the Department's office after Jan. 5.

Activities

Little lady dress up tea party — A tea party for little ladies and their mothers will be held 1-2 p.m. Wednesday, Dec. 10 at George Wilson Community Center on New London Road. Tea with milk and lemon cookies will be served. The cost is \$2 for city residents and \$4 for non-residents.

A Christmas to remember — A family program featuring Pam Pipes and Puppets, holiday fashions, karate demonstrations and teen lip synch performances will be held 7:30-9:30 p.m. Friday, Dec. 12 at George Wilson Community Center on New London Road. The event will also feature recitals by city dance classes, as well as home baked cookies. Admission, payable at the door, is \$2 for adults, \$1 for youths 2-17 and free for children under 2.

Trips

Walt Disney's Snow White on Ice at the Spectrum in Philadelphia on Tuesday, Dec. 30.

A bus will leave Newark at 6 p.m. and will return at 10 p.m. The cost is \$12.50 for city residents and \$14.50 for non-residents.

NBA basketball, Philadelphia 76ers vs. Atlanta Hawks, Spectrum, Wednesday, Jan. 14. Bus will leave the Newark Municipal Building, 220 Elkton Rd. at 5:45 p.m. and will return at 11:30 p.m. Cost is \$11.50 for city residents and \$13.50 for non-residents.

Story hour

Newark Free Library

Newark Free Library will hold the last preschool story hour of 1986 on Tuesday, Dec. 16.

Featured in the program for children ages 3½ through 5, will be the filmstrips "Christmas in Noisy Village," "Mousekin's Christmas Tree" and "Morris's Disappearing Bag."

Story hour is held three times, at 10:30 a.m., 2 p.m. and 7 p.m.

For details, call 731-7550 or visit Newark Free Library at 750 Library Ave.

YMCA

Indoor soccer

The Western Branch YMCA, 2600 Kirkwood Highway, is accepting registration for its 1987 winter youth indoor soccer league.

The league is for boys and girls ages 8-13. It is divided into two age divisions — 8-10 year olds and 11-13 year olds.

League games will begin Feb. 14 and will run through March. All games will be played Saturday evenings.

Registration will be accepted at the Western Branch YMCA until Wednesday, Dec. 31.

Cheers turned to yawns for some as the University of Delaware football team was handily defeated by Arkansas State in NCAA Division I-AA playoffs Saturday at Delaware Stadium.

Photo/Butch Comegys

A-bomb

'Lost Generation'

Akemi Arakawa, a young woman from Japan, will introduce Japanese culture and show a short

film at 7 p.m. Thursday, Dec. 11 in the basement of the Trinity Episcopal Church, 1106 Adams St., Wilmington.

In the film, "the Lost Generation," A-bomb survivors remember the destruction of Hiroshima and Nagasaki.

Arakawa talked with A-bomb survivors in Japan as part of her preparation for nine months in Delaware with the Never Again Campaign. The Never Again Campaign recruits and trains young Japanese volunteers to speak to community groups, school classes

and church fellowships about Japanese culture and the atomic bombings in Hiroshima and Nagasaki.

Thursday evening's program is free and open to the public. It is sponsored by Pacem in Terris.

PEOPLES PLAZA

**RT. 896
at RT. 40
GLASGOW**

Christmas Headquarters

TOWN & COUNTRY SALON

NEXUS REDKEN

- TREND CUTS
- COLORING
- EAR PIERCING

- PERMANENT WAVING
- HIGH LIGHTING
- NAILS

10% OFF ANY SERVICE WITH THIS AD THRU 1/15/87

APPOINTMENT NOT ALWAYS NECESSARY

TWO LOCATIONS 30 OPERATORS
GLASGOW NEWARK

836-3333 737-1855

160 PEOPLES PLAZA 6 POSSUM PARK MALL

Open Mon. Thru Sat. All Evenings Except Saturday

222 PEOPLE'S PLAZA
Rt. 896 & Rt. 40, Glasgow
Turn at Delaware Trust - Rt. 896
PHONE 834-3779 9 a.m. - 10 p.m.

GLASGOW SPIRITS

GET THE XMAS SPIRITS EARLY!

Gift selections in wine, whiskey & cordials. Shop now for best selections. Ask about our mix or match case discount.

WSFS/MC/VISA \$10.00 min.

FREIXENET CORDON NEGRO (Black Bottle) 750 ml \$5.99	BERINGER "WHITE ZIN" 750 ml. \$5.60	BUD, BUD LIGHT \$10.95 MILLER & LITE case
JACK DANIEL'S GIFT PACK \$19.95 (Tin, 2 Jiggers & 750 ml Bottle)	ANDRE 750 ml "Duck," Dry & Pink Champagne 2 for \$5	PIELS & BLACK LABEL \$5.99 case
RIUNITE 4 - 750 ml Bottles in Wooden Box Gift Set \$13.75	PAUL MASSON \$3.15 WHITE ZINFANDEL Liter Carafe	GENESSEE BEER LIGHT & CREAM ALE \$8.50 case
BEL ARBRES (From Fitzer) Gift Set \$9.50	FOLONARI SOAVE 1.5 liter \$3.95	SCHLITZ & OLD MILWAUKEE \$7.50 case
White "Zin" & White Cabernet 2 - 750 ml.	TOSTI SPUMANTE 750 ml. \$3.75	MICK & MICK LIGHT \$12.35 Loose case
	POPOV VODKA 1.75 ml. \$9.95	

SALE PRICES THRU DECEMBER WHILE QUANTITIES LAST. SHOP EARLY!

Biggest Selection of Useful Gifts & Stocking Stuffers anywhere....

SPECIAL SALE

REPLOGLE WORLD GLOBES

MODEL 3510 REG. \$23.95 ONLY **\$19.95** MODEL 31525 REG. \$34.95 **\$26.95**

Come In Today - You Can Only Imagine The Selection We Offer.

CAPITOL OFFICE PRODUCTS

#218 PEOPLES PLAZA • GLASGOW, DE. 836-3000

Hup one, hup two, hup three...

Wayside Treasures makes Christmas Shopping easy as can be!

- Brass • Dolls
- Tin • Quilts
- Tea Carts
- Home Decor
- Pictures
- Nautical Gifts
- Bay Country
- Wood Toys from Romania

Wayside Treasures
420 Peoples Plaza
Glasgow, DE
(302) 834-5353
Mon.-Sat. 10-9
Sun. 11-6

COMMUNITY

Jaycees

'Heartbeats for Life'

The New Castle Jaycee chapter has announced an ambitious fundraising drive, "Heartbeats for Life," to benefit the Debbie Jacobsen Heart and Lung transplant fund.

Jaycee President Mike Bennett and a committee are organizing a state-wide relay run covering 111.6 miles.

Jim Russell, president of the Delaware State Jaycees, will begin the run at 6 a.m. on Saturday, Dec. 20 at Delmar in Sussex County. The finish will take place approximately 10 p.m. at the Pennsylvania border on U.S. 13.

The goal of "Heartbeats for Life" is to raise \$100,000 through telephone donations toward a heart and lung transplant operation. Tax deductible pledges to the trust fund may be phoned to 652-4665 anytime from 9 a.m. to midnight on Saturday, Dec. 20.

Jacobsen, a 22-year-old New Castle resident, has been diagnosed as having primary pulmonary hypertension, a rare disease for which the only cure is a heart and lung transplant. The funds raised will be used to assist Jacobsen with her medically-related bills, and if possible, to assist others in similar situations.

Brenda Farabaugh (left), honored for her community and child care projects, and Michele Morneau, cited for her sewing and modeling skills, are Newarkers attending the National 4-H Congress this week in Chicago. Both won top state honors to make the trip.

Clinic

Stop smoking

The Delaware Lung Association will sponsor a Freedom from Smoking clinic Jan. 12-Feb. 16 at the Limestone Medical Center, 1941 Limestone Rd., in Pike Creek.

Clinics provide the information and support to stop smoking. The Limestone Medical Center sessions will be held 7-9 p.m. Jan. 12, 19, 26 and 28, and Feb. 2, 9 and 16.

The cost is \$35 per person. For details, call the Delaware Lung Association at 655-7258.

Wonders

Eskimo games

The Delaware Museum of Natural History's Natural Wonder Presentation for Sunday, Dec. 21 will be a demonstration of games played by Inuit Eskimos.

Game playing was important in preparing Inuit Eskimos for life in a harsh environment. They provided the children the opportunity to master survival skills and adults to practice and sharpen theirs in an atmosphere of cooperation and friendly competition.

The presentation will be led by Paul Phillips, education assistant at the Museum, and will take place at 2 p.m. in the Museum's Discovery Room.

Natural Wonder presentations take place the first and third Sunday of each month throughout the year. Programs cover all areas of natural history. They may be demonstrations, slide lectures, workshops, special tours, or films. These presentations, which are geared to the entire family's enjoyment, are free with regular Museum admission and require no reservation.

The Delaware Museum of Natural History is located on Del. 52, five miles northwest of Wilmington. Hours are 9:30 a.m. to 4:30 p.m. Monday through Saturday, and noon to 5 p.m. on Sunday. Admission is \$2.50 for adults, and \$1.75 for senior citizens, students, and children six and over. Children under six are admitted free of charge.

For more information, call 658-9111.

DNES

Wildflower calendar

Whatever the season, Newarkers can enjoy wildflowers found throughout Delaware, Pennsylvania, and Maryland thanks to Landenberg, Pa., botanical artist Joyce Stark.

Stark has created a full-color, 1987 wildflower calendar for the Delaware Nature Education Society as a way of raising funds for habitat preservation and education programs. Available at the Ashland Nature Center in Hockessin for \$7.50, the calendar features detailed watercolors of such species as butterfly weed, hepatica, trout lily, and partridge berry.

Interesting short descriptions accompany each illustration. Calendars may also be ordered for an additional \$1.50. For more information, call 239-2334.

No matter how you see the future, WSFS has an investment for it.

IF YOU SEE INTEREST RATES GOING UP . . .

You're looking for a short-term investment that gives you solid growth *now*. You want the best rate you can get without tying up your money . . . and missing out on even higher rates you see on the horizon. You want one of these WSFS investments:

CURRENT RATE:

IMMIA: The Insured Money Market Account	5.25%
Jumbo Money Market Account	5.55%
6 Month CD	6.00%
12 Month CD	6.25%

IF YOU SEE INTEREST RATES GOING DOWN . . .

You want to lock in one of today's highest rates long-term. You need an investment that insulates your money from the drop-off in interest rates and keeps on giving you solid growth as well as guaranteed monthly income.

CURRENT RATE:

36 Month CD	7.00%
48 Month CD	7.10%
60 Month CD	7.25%
120 Month CD	8.00%

NO MATTER WHAT YOU SEE, LOOK TO WSFS.

A quick comparison will show you: WSFS offers you high interest across the board on money market accounts and certificates of deposit. We work harder to make your money grow faster, stronger . . . and safer. Visit any WSFS office today. Get the performance and security of a Federally insured investment—no matter how you see the future.

Nobody works harder for you.

NOTE: All certificates of deposit carry a substantial interest penalty for early withdrawal. RATES GOOD THRU 12/16/86

Wilmington Savings Fund Society, FSB
Member FDIC

BUSINESS

BUSINESS FILE

Dream Home

Giveaway Saturday

The WJBR-FM Dream Home Give-Away will come to an end Saturday, Dec. 13 when one of 99 key holders opens the door to a \$100,000 Lemley Builders Inc. home in Beecher's Lot of Salem Church Road.

Key holders will begin trying their luck at 12:30 p.m. The one who opens the door will win not only the home but its contents as well.

The event is sponsored by Lit Dryden & Associates real estate agents and Tristate Ford and Dodge-Chrysler-Plymouth.

Merger

Accounting firms

Effective Dec. 1, the certified public accounting firms of Ballard, Thompson and Doane and Jefferson and Urian have merged.

The name of the new firm is Ballard, Jefferson, Moffitt and Urian. The firm will continue to operate its offices in Newark, Dover, Georgetown and Ocean View. Both Georgetown locations will remain open until the completion of a new facility in the summer of 1987.

Officers of the firm are Gerald P. Ballard, Truitt W. Jefferson, John W. Moffitt, David R. Urian, Keith L. Thompson, David C. Doane and Charles H. Sterner Jr.

As a result of the merger, the firm will provide expanded expertise in the ever changing tax and financial environment. Special emphasis will be in the areas of financial planning, computer con-

sultation, estate and tax planning. Ballard, Jefferson, Moffitt and Urian will be the only CPA firm with offices in all three counties and one of the largest practices in Delaware. The managing stockholder is John W. Moffitt.

Meyer

Christiana Hilton

Judy Meyer has been named as reservation manager at the soon-to-be-completed Christiana Hilton Inn, according to Richard Encarnacao, general manager.

As reservation manager, Meyer will be responsible for maintaining the daily operations of the reservations department.

Prior to joining the Christiana Hilton Inn, Meyer served as front office manager at the Hilton at Walt Disney World. She received an associate of science degree with her major in travel and tourism management and has completed three Hilton training programs.

The Christiana Hilton Inn is located at 100 Continental Drive in Newark.

WNRK

Holiday toys

WNRK-AM radio will be collecting new toys this holiday season for foster children in New Castle County and throughout Delaware.

WNRK is working in conjunction with the Children's Bureau of Delaware, Catholic Social Services of Delaware and the State Office of Child Protective Services.

Toys can be dropped off at the offices of WNRK, on Walther Road off Old Baltimore Pike, from 9 a.m. to 5 p.m. Monday through Saturday until Dec. 19.

Bill Bane and Joe Horwitz, owners of Box Outlet at 1249 Centerville Rd., Prices Corner, are joined by Delaware State Chamber of Commerce officials at recent grand opening. The Box Outlet carries paper and party goods.

Only Santa can beat our prices!

\$9

YOUR FINAL COST

STEREO CASSETTE PLAYER

- STEREO
- HEAD PHONES
- BELT CLIP
- 3 PUSH-BUTTON OPERATION

SALE PRICE \$12
GE REBATE -3.00

U.S. Government Backed

8.25%*

*Anticipated yield based on a 12-year average life using standard GNMA bond yield tables. These yields may change due to fluctuating market conditions and may or may not be available subject to prior sale.

Ginnie Maes are backed by the full faith and credit of the U.S. government. For more information,

Call: Robert Mewshaw
Maryland toll free: 1-800-492-5938
Delaware toll free: 1-800-662-2576

Mail to:
Robert Mewshaw
Smith Barney, Harris Upham & Co., Inc.
World Trade Center
401 East Pratt Street
Baltimore, MD 21202

Name _____
Street _____
City _____ State _____ Zip _____
Home Phone _____
Business Phone _____

SMITH BARNEY

Member SFC

\$28 "Kitchen Companion" AM/FM RADIO
• EASY INSTALLATION UNDER CABINET
• 4" DYNAMIC SPEAKER
• EASY TO CLEAN "TOUCH PAD" CONTROLS

\$268 13" Diagonal PORTABLE REMOTE CONTROL COLOR TV
• KEYBOARD/SCAN REMOTE CONTROL
• 139-CHANNEL CATV CAPABILITY Model B-1340
• HIGH CONTRAST PICTURE TUBE

\$388 SCOTT VHS HQ DOLBY STEREO VIDEO CASSETTE RECORDER
• STEREO RECORDING/PLAYBACK
• 14 DAY/4 EVENT PROGRAMMABILITY
• 1 TOUCH RECORD - UP TO 2 HOURS

\$248 SPACEMAKER II MICROWAVE OVEN
• WIDE 8 CU. FT. CAPACITY
• EASY INSTALLATION
• WORD PROMPTING DISPLAY

\$358 LARGE CAPACITY HEAVY DUTY WASHER W/MINI-BASKET TUB
• 2 CYCLE SELECTIONS
• 4 WATER LEVEL OPTIONS
• 3 WASH/RINSE TEMP. COMBINATIONS

\$48 FM/AM RADIO WITH CLOCK/TIMER
• MOUNTS UNDER KITCHEN CABINET
• BIG 5" BOTTOM-FIRED SPEAKER
• TURNS APPLIANCES ON/OFF WITH TIMER

\$258 19" Diagonal COLOR PORTABLE TV CTG-1919
• COMPUFOCUS VIDEO SYSTEM
• 80 CHANNEL CABLE-COMPATIBLE TUNER
• COLORPILOT ELECTRONIC COLOR CONTROL

\$198 SPACE SAVING SPACEMAKER III MICROWAVE OVEN
• 8 CU. FT. CAVITY
• WORD PROMPTING DISPLAY
• TEMP./COOK/HOLD - 10 POWER LEVELS

\$198 HOTPOINT FULL-SIZE MICROWAVE
• LARGE 1.4 CU. FT. CAPACITY
• 10 POWER LEVELS • DIGITAL CLOCK DISPLAY
• ELECTRONIC TOUCH CONTROL
• COOKS BY TIME OR TEMP.
• BLACK GLASS FRONT

\$108 TV WITH FM/AM RADIO
• UNDER-CABINET MOUNTING BRACKET
• 5" BLACK & WHITE TV - SWIVELS
• 2 SEPARATE SLIDE-RULE DIALS

\$498 25" Diagonal REMOTE CONTROL CONSOLE COLOR TV
• DUAL-MODE REMOTE FEATURES RANDOM ACCESS & PROGRAMMABLE SCAN TUNING
• W/155-CHANNEL CATV CAPABILITY Model B-2540

\$258 COUNTERTOP MICROWAVE OVEN MODEL JE-1445
• WORD PROMPTING DISPLAY
• 10 POWER LEVELS
• REMOVABLE DOUBLE DUTY SHELF

\$268 5 CYCLE BUILT-IN DISHWASHER
• NORMAL WASH & SHORT WASH OPTIONS
• 2 LEVEL WASH ACTION
• ENERGY SAVER DRY OPTION

\$498 REFRIGERATOR FREEZER
• 17.7 CU. FT. CAPACITY;
• 5.01 CU. FT. FREEZER, OPTIONAL AUTO ICEMAKER, 3 CABINET & 3 DOOR SHELVES
• ENERGY SAVER SWITCH, TEXTURED DOORS

VISA DISCOVER MASTERCARD WSFS

WE'LL BEAT ANY PRICE ... OR YOU'LL GET IT FREE!

*JOE DAWSON INC. LOWEST PRICE CHALLENGE REQUIREMENT: SIMPLY BRING IN WRITTEN PROOF OF PRICE ON A COMPETITOR'S SALES INVOICE FROM WITHIN OUR TRADING AREA FOR ANY MAKE OR MODEL IN OUR STOCK - IF WE ARE UNABLE TO BEAT OUR COMPETITOR'S PRICE, WE AGREE TO BUY THAT ITEM FOR FREE!

HOLIDAY SHOPPING HOURS: MONDAY-THURSDAY 9 AM-6 PM • FRIDAY OPEN TIL 9 PM • SATURDAY 10 AM-5 PM • SUNDAY 12 PM-4 PM
NEW CASTLE, DELAWARE 322-9900 • CLAYMONT, DELAWARE 798-7448 • CONCORDVILLE, PENNSYLVANIA 358-2131

JOE DAWSON INC.

DISCOUNT APPLIANCE & VIDEO OUTLETS

SINGER
ULTIMATE HOLIDAY
SEWING IN MINUTES
ONE DAY ONLY

Singer Educational Consultant
This location!

DATE: December 11

TIME: 2 PM & 7 PM

PLACE: The Sewing Machine Doctor
Milcreek Shopping Center
Kirkwood Hwy., Wilm. De.
998-6311

Decorative holiday sewing plus fast and easy gift ideas will be demonstrated by Singer's expert consultant using Singer's exciting Ultra Unlimited* and Ultra Lock* sewing machines.

Ultra Unlimited* Model 6266
Manufacturer Sugg. List \$1549.99

FREE McCall's Pattern For All Participants

SINGER QUALITY
SEE IT TO BELIEVE IT!
SIGN UP NOW!

SALE PRICE \$1088⁸⁸

SINGER
APPROVED DEALER

SEWING MACHINE DOCTOR

*A Trademark of SSMC, Inc.

CHURCH

Angel Tree help

by Nancy Turner

In Delaware and in hundreds of American cities this Christmas, forgotten victims of crime will receive gifts from people they have never met.

These forgotten victims, the children of men and women who are in prison, will benefit through Project Angel Tree, a program sponsored by local churches and by Prison Fellowship Ministries, an international Christian outreach to prisoners, ex-prisoners and their families.

The Angel Tree projects are in progress at numerous churches throughout the state. In each of these parishes, a Christmas tree has been set up and decorated with paper "angels" that bear the names and gift wishes of children whose parents are incarcerated. Private organizations are also joining in the effort with gift trees of their own.

Individuals select angels, purchase the listed gifts and return them to Angel Tree volunteers. Gifts will be distributed to the children in time for Christmas gift opening. Angel Trees have also been set up in many other locations where private organizations are cooperating. More than 500 children will be cheered through these area programs this year.

The Angel Tree program began

A clown entertains children during the 1985 Project Angel Tree party.

In 1982 with two projects. In 1986, it is estimated that more than 200 projects throughout the country, in shopping malls, banks, churches, and other public places, will take place.

Recently, the local program received an additional 80 names of hopeful children, an outpouring that had not previously been anticipated. It will be difficult to accommodate the increase because of the limited amount of time between now and Christmas so Prison Fellowship volunteers are sending out a request for additional help and support.

"Although toys are usually on the wish list," said Fay Whittle

one of the area coordinators, "Many children ask for clothes, like warm winter coats or boots. We truly need more volunteers this year. We need volunteer help in locating some of these children because many have had their telephones disconnected or have moved. It takes time to find them."

"Volunteers can also help with shopping. There are many other jobs that can be done by volunteers in addition to picking an angel."

Persons interested in volunteering with the program may contact Fay Whittle at 368-2813 for more information.

CHURCH FILE

Peace

Midwinter vigil

The New Ark United Church of Christ and the Newark Peace Fellowship will hold a midwinter peace vigil at 7 p.m. Sunday, Dec. 14 in front of the Academy Building on Main Street.

The vigil will be held to share with the community a commitment to the cause of peace, according to the Rev. Peter Wells, pastor of New Ark United Church of Christ.

Candles will be lit as a gesture symbolic "of the light which peacemakers bring to even the darkest of situations," Wells said.

The public is invited to join the vigil. Following, participants are welcome to visit the church, located at 215 E. Delaware Ave., for refreshments and fellowship.

Brunch

2nd Christian Women

The Newark Second Christian Women's Club will hold an old-fashioned Christmas brunch at 9:30 a.m. Monday, Dec. 15 in Clayton Hall on the University of Delaware's north campus.

Caroline R. Miller of the Green Oasis will demonstrate holiday uses for live greenery. Ron Cohen of Lancaster, PA. will be the guest speaker and music will be provided by Dr. Wes Clayton and Margaret Jenkins.

Cost of the brunch is \$3.25 per person. Reservations and cancellations must be made by 10 a.m. Thursday, Dec. 11. Call 738-8873 or 368-8607. Nursery will be provided at 357 Paper Mill Road.

Aerobics

White Clay Church

Body & Soul, a ministry in Christian fitness, will be offered at White Clay Creek Presbyterian Church beginning in January.

The program features aerobics set to Christian music.

A 10-week winter session featuring three classes each week will meet 6-7 p.m. Tuesdays beginning Jan. 8, 9-10-11:45 a.m. Thursdays beginning Jan. 8 and 9-10 a.m. Saturdays beginning Jan. 10. Babysitting will be available during the Thursday morning class.

For more information, call Karen Macaleer at 366-8573.

Body & Soul is a non-profit, non-denominational group of Christians founded by Roy and Jeanne Blocher of Potomac Chapel in McLean, Va. Participants work out to music by such artists as Amy Grant, Sandi Patti, The Imperials and The Maranatha Praise Singers.

Bazaar

Temple Beth El

A Chanukah bazaar will be held at Temple Beth El, 301 Possum Park Rd., beginning at 10:30 a.m. Sunday, Dec. 14.

There will be food, games and a large selection of gifts and Chanukah items. Craftspeople interested in selling their wares may rent a table for \$7.

There will also be raffles for a teddy bear and a Swatch watch.

For details, call the Temple Beth El office at 366-8330 between 9 a.m. and noon.

Sunshine

Concert Dec. 14

Sunshine Ministries will present a Christmas concert featuring Cynthia Linton at 7 p.m. Sunday, Dec. 14 at White Clay Creek Presbyterian Church, 15 Polly Drummond Hill Rd.

The program is free and open to the public. A love offering will be taken. The entire program will be interpreted for the deaf.

ELECTROLUX

LOOKING FOR THE PERFECT GIFT?

GIVE AN ELECTROLUX!

CALL TODAY FOR OUR SPECIAL HOLIDAY SAVINGS:
798-9557 or 762-3476
Now Taking Applications For Full & Part-Time Help:
Ask For Jan

Washington College
Chestertown, Maryland

GRADUATE PROGRAM

SPRING TERM 1987 - JAN. 19-May 7

- MON.: Econ. 598 - Sp. Tp.: Economics in the Social Sciences Curriculum: Principals and Applications
English 599 - Sp. Tp.: Modernism in American Fiction
- TUES.: History 598 - American Social History
Psy. 570 - Introduction to Counseling
- WED.: English 597 - Sp. Tp.: Chaucer
Political Science 598 - Contemporary China
Psy. 540 - Social Psychology
Educ. 598 - Sp. Tp.: Principals and Practices of Supervision
- THURS.: Psy. 599 - Sp. Tp.: Psychological Assessment and Report Writing

ALL COURSES: Three Graduate credits
Tuition: \$225 per course
For further information call
(301) 778-2800 **Clip and Save**

Cecil Furniture & Waterbed Sleep Shop of Elkton.

LAST MINUTE HOLIDAY Gift Guide

Great Ideas!
Great Prices!
Great Values!
Great Service!

★ IN STOCK NOW: BUT QUANTITIES ARE LIMITED! HURRY IN! ★
Many items are special purchases, that have just arrived.

FREE Companion swivel rocker with the purchase of either of these "Close Encounter" recliners by Style-Craft!

-Reg. \$599. You Save \$300-
\$299. BOTH! Recliner and Swivel Rocker!

-Reg. \$899. You Save \$400-
\$499. BOTH! Recliner and Swivel Rocker!

Popular wide, tufted back & roll-arm design, plus box pleated skirts make this a handsome pair! Plush nylon velvet corduroy.

ALSO AVAILABLE: Contemporary, pillow-arm style set: just \$499 for both.

Pine Gun Cabinet: SAVE \$150. NOW: \$349. Reg. \$499. Holds 5 guns. Locking cabinets. Painted duck designs. Brass hardware by Pulekhi.

Solid Wood TV Cabinet: Just Arrived! only: \$99. Quant. Ltd.!! SAVE \$100. Reg. \$199. Heavy solid pine. w/2 shelves.

Famous Lane Cedar Chest: Only 4- \$199. SAVE \$30. Reg. \$229.95. Oak veneers. Cedar lined.

Charming White Iron Day Bed: for your teenager!

HOLIDAY PRICE BLAST ON ALL WATERBEDS & MATCHING BEDROOMS! Now priced from only:

5-Piece Solid Wood Dinette Set \$299. w/ formica top, table & 4 solid wood side chairs. (Set is priced only \$499. Choice of a 20" front or back seat.)

Elegant Null Solid Cherry Queen Anne Tables YOUR CHOICE \$179. each. REG. \$279. EACH. SAVE \$100. EACH!

★ HUNDREDS OF GIFTS FOR THE HOME... FROM \$29 TO \$2999. IN STOCK NOW!

-229 S. Bridge St. - ELKTON- (Rt. 213, just 1/8 mile N. of Rt. 40, near Big Elk Mall)
(302) 368-8621 (301) 398-3401
Shop Daily 10 AM-6 PM
Sat. 10 AM-5 PM • Sun. 12-5 PM
Shop Late Mon., Thurs., & Fri. Eves. til 9 PM

Free Delivery w. purchase \$499. or more
Free Parking! • Expert Service
Financing Available for Qualified Buyers.
No Sales Tax when we deliver to Delaware residents.

WELCOME
VISA, MasterCard, Discover, American Express

OVER 18,000 SQ. FT. OF FINE FURNITURE, WATERBEDS, BEDDING & CARPET

Can you believe it? Two weeks from tonight Santa will be coming down chimneys all over the world. I believe it!

I have had some phone calls from readers of this column and my WNRK and WXDR listeners asking about some ideas for good Christmas music for themselves or as gifts. I thought that there might be some others in the same boat, so today let's turn our attention to that topic.

Always at the top of any list of the Christmas season is Handel's "The Messiah." There are many great recordings but, excuse a bit of prejudice, my favorite features Newark's own Kathy Ciesinski, mezzo, in a key role. You have read about Kathy many times here and heard about her on my broadcasts, well, here is your chance to hear her in "The Messiah."

This is a digital recording on LP and CD. Richard Westenbrug directs and other stars include

THE ARTS

by Phil Toman

Judith Blegen, John Aier and John Cheek. The photo which appears with my column is a recent picture of Kathy, taken shortly after she completed work on "The Messiah."

James Galway has a new recording called simply, "Christmas Carol." On this LP and CD Mr. Galway plays the flute and conducts the Royal Philharmonic Orchestra and the BBC Singers. The music ranges from Bach to the modern. It's on RCA Red Seal.

Speaking of Bach, another Christmas favorite of mine

just out on a Direct Metal Master LP from Erato. It is his "Weihnachts Oratorium" on Christmas Oratorio, BWV 248. The recording features Ensemble Vocal de Lausanne and Orchestre de Chambre de Lausanne directed by Michel Corboz. The Erato release features Barbara Schlick, soprano; Carolyn Watkinson, alto; Kurt Equiluz, tenor; Michel Broadard, bass and Fabienne Viredaz, soprano in echo. It is extremely well done.

For the opera lover on your Christmas list, there is always the very special performance of Engelbert Humperdinck's "Hansel and Gretel" with Anna Moffo, Helen Donath, Christa Ludwig, Dietrich Fischer-Dieskau, Charlotte Berthold, Arleen Auger and Luiza Popp. The Boys Choir of Tolz and the Bavarian Radio Orchestra are under the baton of Kurt Eichhorn.

There is so much beautiful music beautifully performed on the two record set, but my favorite is the Sandman sequence at the end of Act II. It is on RCA Red Seal records. I have never seen it on DC, but you could check with your record dealer.

This next one is just for fun! It is called "What if Mozart Wrote 'Have Yourself a Merry Little Christmas?'" It features the Hampton String Quartet. It is well performed. It responds to the question posed in the album title by playing many popular Christmas carols in the style of their having been written in the 18th century. It is a great LP or CD for a Christmas party or for that hard to please someone special. The treatment of "Frosty The Snowman" is a must.

A special gift for a child is a complete performance of

Newark's addition to world class mezzo-sopranos, Katherine Ciesinski, is featured in a new RCA Red Seal digital recording of Handel's "The Messiah."

Roman Pawlowski
Music Director
Harley S. Hastings
Music Director Emeritus

Mendelssohn - Hebrides Overture
Tomasi - Horn Concerto
Francis Orval, Soloist
Mussorgsky - Pictures at an Exhibition
SUNDAY, DECEMBER 14
7:30 P.M.

Mitchell Hall, University of Delaware
Tickets: \$5.00 Adults, \$3.50 Students & Senior Citizens
Available at the Door the Evening of the Performance.

DELAWARE DANCE COMPANY
The
Nutcracker
Mitchell Hall
University of Delaware
Friday, December 19, 8:00 p.m.
Saturday, December 20, 2:00 p.m.
Reserved tickets — \$8.00
Box office: 700 Barksdale Rd., Suite 15, Newark, DE 19711
(302) 731-9615 — Mon. - Thurs. 9:30 a.m. - Sat. 10-12 noon

Name _____
Address _____
Telephone _____
Number of reserved tickets _____ at \$8.00 ea.
I wish to add a tax deductible contribution _____
Total enclosed _____

PLEASE NOTE: Payment must accompany order. Include a self-addressed stamped envelope. No refunds on tickets.

PARTY PLATTERS

- MEAT & CHEESE
- MEATBALL
- CHICKEN DRUMETTES
- BAR-B-QUED DRUMETTES
- CRAB CAKES
- AND MANY MORE!

Great For Office Parties, Home Parties or Any Occasion Parties

YOUR CHOICE OF MANY COMBINATION PLATTERS TO SUIT YOUR PARTY NEEDS!

RESERVE FOR YOUR HOLIDAY PARTY!

Let us set up your holiday party in one of our many rooms, or we can custom cater at your place of business.

Reservations Available For Up To 300 Persons

Call Jim Bomba for prices and information.

301-287-8141

Don't Forget Poor Jimmy's SEAFOOD BUFFET

Every Friday & Saturday

Featuring a delicious variety of seafoods plus our soup, salad and fruit bars

ONLY \$9.95

And Our Fabulous SUNDAY BUFFET

Featuring meat, seafood and, of course, our famous soup, salad & fruit bars.

STILL ONLY \$7.95

POOR JIMMY'S
FAMILY RESTAURANT

Your Hosts: The Bomba Family
U.S. Route 40 North East, MD. Phone 301-287-8141

UNIQUE GIFTS
From
The Magic Fun Stores
MAGIC, CLOWN PUPPET, JUGGLING, COSTUMES, MASKS, MAKE-UP & NOVELTY ITEMS, MAGIC & CLOWN SHOWS, ALL AGES, ALL OCCASIONS, REASONABLE RATES.
Santa Suits, Wigs, Beards & Accessories, Mrs. Santa, Angels, Elves & Helpers.
210 W. Market St. Newport Plaza Newport, DE (302) 998-7159
58 E. Main St. Newark Mini Mall Newark, DE (302) 737-0165
CALL FOR EXTENDED HOURS!

Harbor House
50% OFF DINNER ENTREES MONDAY THRU FRIDAY 4-6 PM
DAILY DINNER SPECIALS \$4.95-\$8.95
Fine Dining With a Casual Atmosphere On The Beautiful North East River
The Area's Finest and Most Economical Facility for Your Christmas Party!
Serving Breakfast Sat. & Sun. 8-12 ENTERTAINMENT
THURSDAY LADIES NITE Ladies Drinks 50% OFF
FRIDAY Joel Curtis Saturday Mary Bowman
200 Cherry Street North East, MD 301-287-8800
Happy Hour Mon. thru Fri. 4-6 p.m. in The Bar ALL DRINKS 1/2 PRICE

WED., DEC. 17TH IS FAMILY CHRISTMAS NIGHT at Nottingham Inn from 5 to 9 P.M.
Santa Claus will visit us with Goodies!
Buffet: Adults \$9⁷⁵ Children- \$4⁷⁵
Make plans for New Year's Eve at the Nottingham Inn "HUNT ROOM"
• Live Entertainment 9:30 to 1:30
• "Hiram Brown & Cher"
• Open Bar • Hors d'oeuvres
• Buffet • Party Favors
• Champagne Toast at Midnight
• Continental Breakfast at 12:30
\$40.00 per person
Call for Reservations — 1-215-932-4050
Regular a'la Carte DINNERS From our Complete Menu Served New Year's Eve From 5 to 12
Rt. 272 & Old Baltimore Pike - 3 miles West of Oxford at Nottingham, Pa.
10 Minutes From Elkton
1-215-932-4050
20 Minutes From Newark

ENTERTAINMENT FILE

Delaware singers

Choral organization announces holiday schedule

NSO

Young Musicians

The ninth annual Competition for Young Musicians was held by the Newark Symphony Orchestra on Sunday, Nov. 9 at the Loudis Recital Hall of the Amy E. duPont Music Building on the University of Delaware campus.

Winner of the college division was Carmelina D'Arro, pianist, of Wilmington who studies with David Brown at the University of Delaware. D'Arro began her studies at the Wilmington Music School with Miss Margaret Littell. She has been soloist with the Lancaster Symphony, the Delaware Repertory Orchestra and with the Delaware Symphony Orchestra. In 1984-85 she was winner of the High School Piano Competition sponsored by the Delaware State Music Teachers Association, Inc.

Susan Clelland, pianist and a student of Benjamin Whitten at the Wilmington Music School, was winner of the high school division. A resident of St. Davids, PA, Clelland was winner of the Pennsylvania Music Teachers' Competition for High School Pianists in 1985-86 and is the 1986-87 winner for the DSMTA.

She has appeared as soloist with the Delaware Symphony Orchestra and was honor recitalist

at the National Music Camp at Interlochen, MI on two occasions in the summer of 1986.

The two winners will play with the Newark Symphony Orchestra at its concert on March 16, 1987, in Mitchell Hall on the University of Delaware campus.

Auditions

Chapel Street Players

The Chapel Street Players have announced additional tryouts for their second production of the 1986-87 season, Larry Shue's comedy "The Foreigner," an off-Broadway smash that demonstrates what can happen when a group of devious characters must deal with a stranger who they think knows no English.

These special readings will be held in the Player's Theatre, 27 N. Chapel St., Newark, at 7:30 p.m., Thursday, Dec. 11. The production will run for three weekends starting Feb. 13.

According to director Craig A. Hall, 3 men ranging in age from 18 to 55 are still to be cast. The auditions are open to all. Those wishing additional information should contact the director at 366-1688.

A special family Christmas concert featuring a Delaware premiere, a Valentine's Day program for music lovers and a salute to musical Americana make up the 1986-87 choral concert season of The Delaware Singers, Delaware's professional chorus.

Opening the season will be "Good Tidings We Bring," a Christmas concert to be presented at 8 p.m., Monday, Dec. 22, at the Delaware Theatre Company, 200 Water St. Wilmington. Designed to capture the holiday spirit, this program will feature Reverberations, the Westminster Presbyterian Church handbell choir and the children of The Delaware Singers.

The Delaware Singers will present "Laud to the Nativity" by Ottorino Respighi and the rarely performed "Sir Christmas, A Modern Setting of a 15th Century Christmas Carol" by Thomas Yeakele, scored for mixed chorus, baritone solo and solo woodwind, with harp accompaniment.

The concert also will include performance of contemporary

and traditional carols, arranged by Anders Ohrwall and Sven Lekberg; and the premiere of "Pavane in Blue" by Ted Huggens, featuring the internationally acclaimed French horn soloist and recording artist Francis Orval.

Audience participation in a Christmas carol-sing will close the program.

The "Love Notes" concert, set for 8 p.m., Saturday, February 14, 1987, at the Grace United Methodist Church, 903 West St., Wilmington, will feature Paul Hill as guest director. Maestro Hill is director of the Paul Hill Chorale and the Washington Singers in Washington, D.C.

The February program will include the finale of Act II of Strauss' "Die Fledermaus," Brahms' "Liebeslieder Waltzes," Pinkman's "Wedding Cantata" and selected Elizabethan madrigals.

The season finale and spring gala of The Delaware Singers will be presented twice, on Friday, May 1, and Saturday, May 2, 1987, both at 8 p.m., at the Delaware

Theater Company.

This program will include American songs — psalms through spirituals, American classics by Samuel Barber, William Duckworth and William Schuman and selections from the American stage by Bernstein, Sondheim and others.

Season tickets are available for \$25, with an individual concert admission of \$10. Students and senior citizens will be admitted for \$8 per concert. To make reservations or for more information, contact The Delaware Singers at 738-6526 or 652-2977.

The Delaware Singers also will present "Choral Samplers," readings of various choral masterworks, in June, 1987, at times and a location to be announced.

The ensemble also is preparing two concerts for an overseas tour in July, 1987, to be performed at the Polychoral Festival held annually at St. Marks Cathedral in Venice, with other performances in Milan, Florence and Salzburg.

The Delaware Singers, formally

organized in 1984 as Delaware's professional chorus, achieved membership just two years later in the Assn. of Professional Vocal Ensembles, a national professional organization dedicated to insuring a quality musical experience for audience members and performers.

The ensemble includes 40 singers, 12 of whom form a core group of active professional singers.

Peter J. McCarthy, artistic director, is a certified choir master of the American Guild of Organists. He serves as conductor of the Delaware Choral Society in Dover and as music director at St. Joseph's on the Brandywine Catholic Church in Greenville. He is an associate professor of music at the University of Delaware.

The Delaware Singers is funded in part through a grant from the Delaware State Arts Council, a division of the Delaware Historical Society, and the National Endowment for the Arts, a federal agency.

WHERE THERE'S A NEED, THERE'S A WAY.

THE UNITED WAY

Thanks to you it works for all of us.

DINING OUT

A Guide to Some of the Newark Area's BEST FUN, FOOD and DRINK

Ristorante Sorrento

CUCINA ITALIANA

FAMILY OWNED & OPERATED
FAMILY DINING

SPEND NEW YEAR'S EVE WITH US! COMPLIMENTARY PIECE OF RUM CAKE W/ DINNER

"Candlelight Dining in an Italian Garden"

OPEN 7 DAYS 11:00-10:00 DAILY
FRI-SAT-SUN 3:00-11:00 PM
LUNCH-DINNER-COCKTAILS
BANQUET FACILITIES

MEADOWOOD II SHOPPING CTR.
737-3366

China Garden

Authentic Chinese Food - Chinatown Style!

We are the only Chinese Eatery that delivers right to your home or office. SO CONVENIENT!

WE DELIVER

SUPER SMORGASBORD FAMILY NIGHT
MONDAY 5:30 to 8:00 P.M.
Sample over A DOZEN courses

Open 7 Days
Lunch, Dinner, Take-Out
Banquets and Parties
American Entrees
Kiddie Platters
Credit Cards Accepted

University Plaza
Newark
368-0660

10% OFF
WITH THIS AD!

TENDER SHRIMP, BROILED, FRIED OR SCAMPI

Come in during December for a pleasing feast headlined by tender, delicious shrimp. Your dinner includes bread service and a trip to our bountiful salad bar. All for one low price. Dine with us tonight!

Major credit cards accepted

JACK BAKER'S
Lobster Shanty
Lobster • Seafood • Steak

130 South DuPont Hwy., New Castle. 322-2411

\$5.95

VIETNAM Restaurant

SPECIALIZING IN ORIENTAL & VIETNAMESE CUISINE

2938 Ogletown Rd. (Rt. 273)
738-4820

TAKE OUT AVAILABLE - Open Tues-Sun. 10:30 a.m.-9 p.m.

Good Food at Reasonable Prices!

FREE VIETNAMESE SPRING ROLL
With your dinner and this ad - thru Dec. 19, 1986

WE'RE ALL GOING TO HAVE BREAKFAST WITH SANTA AT HOWARD JOHNSONS!

BREAKFAST WITH SANTA
TUES., DECEMBER 16th
FROM 9 a.m.-1 p.m.

MOMS, DADS, & GRANDPARENTS, Before starting that hectic holiday shopping, bring the kids in for a nutritious breakfast with Santa and a chance to talk to St. Nick himself.

Children's breakfast
eggs milk
toast juice
bacon **\$1.99**

HOWARD JOHNSON OPEN 24 HOURS

Restaurant

General Manager Carolyn Grim
Manager Steve Browning

1998-9368 Kirkwood HWY. & Limestone Rd. (Rt.7)

Mother Nature would be proud of our food!

Mother Nature eat to your heart's content! Our menu would make you proud — low fat, no salt, whole grains, fresh fruits and vegetables!

But, serving healthy food isn't enough. We think food can be more than just good for you. It can be tasty, reasonably priced... and even a little daring too!

Come meet our new menu. We've got all your favorites, plus a few surprises... like moosewood enchiladas, humus tahini, and Kennett Eggs. And, now we have \$3, \$4 and \$5 lunch specials.

Open for breakfast and lunch seven days a week. Dinner served Fridays and Saturdays. Plenty of free parking in the rear.

the **uptown** CAFE

177 E. Main Street, Newark
Open from 7 a.m. weekdays and 9 a.m. weekends

368-7755
VISA, MC, MasterCard

BREAKFAST BUFFET EVERY SUNDAY 9-2 PM

ALL YOU CAN EAT! **\$4.95**

Champions RESTAURANT

DINNER SPECIALS

LUNCH SPECIALS

- Hot Beef or Turkey
- Tuna or Turkey Salad
- Corned Beef on Rye
- 5 oz. Hamburger
- Sm. Steak Sandwich
- Grilled Ham & Cheese
- Liverwurst on Rye
- Italian Sausage
- Hot Dog with Sauerkraut

\$2.95

INCLUDES:
FRENCH FRIES CUP OF SOUP
SORRY! NO TAKE-OUTS - NO SUBSTITUTIONS

MONDAY NIGHT - PASTA BUFFET

LASAGNA
RAVIOLI - MEAT & CHEESE
TORTELLINI'S - MEAT, CHEESE & SPINACH
STUFFED SHELLS
GARLIC BREAD
TOSSED SALAD

ALL YOU CAN EAT
\$6.95

Special Made "Henny Penny" Chicken
Individual Servings or 24 pc. Family Size with Soup & Salad, Potatoes
15.95

OPEN FROM 11:00 7 DAYS A WEEK
4911 Kirkwood Hwy. (across from Dunkin' Donuts)
Wilmington
995-1087

FRIDAY Homemade CRAB CAKES
Potato, Soup and Salad Bar, Rolls
8.95

ENTERTAINMENT

Events

Music, theatre, arts

Music

***Singer-songwriter Tom Paxton** will perform at 7:30 p.m. and 9:30 p.m. Thursday, Dec. 11 at O'Friel's Irish Pub, 706 Delaware Ave., Wilmington. The concert is sponsored by Folk Survivors and O'Friel's. Tickets are \$8.50, and are available at O'Friel's or by calling 475-2599.

***The First State Symphonic Band**, under the direction of Lloyd H. Ross, will present a Christmas concert at 7:30 p.m. Saturday, Dec. 13 at Faith Baptist Church on Limestone Road. The concert will feature "Overture to The Messiah" by Handel, "Sleepers, Awake!" by Bach, "Sleigh Ride" by Anderson and "Russian Christmas Music" by Alfred Reed. Also, "Gesu Bambino" by Pietro Yon, Bartok's "Four Pieces for Bank," John Williams' "The Cowboys" and "A Christmas Festival." The concert is free. Donations will be accepted.

***The Newark Symphony Orchestra** will present the second concert of its 1986-87 series at 7:30 p.m. Sunday, Dec. 14 in Mitchell Hall on the University of Delaware campus. The program will include Mendelssohn's "Hebrides Overture," Tomasi's "Horn Concerto" featuring Francis Orval of the University faculty, and Mussorgsky's "Pictures at an Exhibition." Tickets will be available at the door. Cost is \$5 for adults and \$3.50 for students and senior citizens.

***The Delaware Festival Chorus and Chamber Choir** of the Performing Arts Society will perform "A Holiday Festival of Music" at 8 p.m. Monday, Dec. 15 in the Gold Ballroom of the Hotel duPont in Wilmington. Tickets cost \$14, \$12 for students and senior citizens. Call 654-6990.

***Award winning pianist Natalie Hinderas** will join the Delaware Symphony Orchestra for the third concert in its classical series Dec. 18-20 in the Grand Opera House, Wilmington. All concerts begin at 8 p.m. The concerts' all Russian programs will feature works by Ljadov, Prokofiev and Gliere. Tickets cost from \$14-\$22. Call 656-7374.

Theatre

"Romeo and Juliet," Shakespeare's classic tragedy, will be staged by the National Shakespeare Company at 8:15 p.m. Friday, Dec. 12 in Mitchell Hall on the University of Delaware campus. Tickets are \$12 for the general public, \$8 for U. of D. faculty and staff and senior citizens, and \$5 for students. Contact the Mitchell Hall box office.

"Les Ballets Trockadero de Monte Carlo, an ensemble which combines dance and comedy, will perform Saturday, Dec. 27 at the Grand Opera House in Wilmington. Tickets range in price from \$13 to \$17. Call 652-5577.

"My Fair Lady" is being staged at the Candlelight Dinner Theatre, Arden, through Dec. 20. Tickets for the show and buffet are \$16 for Thursdays, \$17 for Fridays and Sundays and \$18.50 for Saturdays. Call 475-2313.

"Old King Cole," a children's musical revue, will be performed at 2 p.m. and 4:30 p.m. Sunday, Dec. 14 in the auditorium of Wilmington High School by the Candlelight Dinner Theatre Childrens Group. Tickets cost \$4 for children and \$5 for adults. Call 655-5288 from 6-9 p.m. Monday through Thursday or 10 a.m. to 2 p.m. Saturday. Tickets will also be available at the door. Proceeds benefit the Wilmington Jaycees.

"Christmas Mysteries," two short plays with music, will be presented Dec. 4-20 by the Delaware Theatre Company at its new center on 200 Water St., Wilmington. The plays are "The Second Shepherd's Play," an ancient English-language drama, and

"Why the Lord Came to Sand Mountain" by Romulus Linney. Tickets cost \$12-\$17. Call 594-1100.

Art exhibitions

***Newark artist Leslie Lindsay** will show her work from Dec. 8 through Jan. 3 at the Newark Free Library, 750 Library Ave. The exhibit will be open during regular library hours, 10 a.m. to 9 p.m. Monday through Friday and 10 a.m. to 4 p.m. Saturday.

***Gallery 20, 20 Orchard Rd.,** will feature three different viewpoints in clay in two exhibitions. The first, "Shadows," featuring work by Judy Jacobl, will run Dec. 5-11. The second will feature "Sanctuary" by Douglas Stapleton and "Citizen Art" by Janet Cleveland, and will run Dec. 12-18. An opening reception for Stapleton and Cleveland will be held 6-8 p.m. Friday, Dec. 12. Gallery 20 hours are 11 a.m. to 1 p.m. Tuesday, Wednesday and Thursday. It is also open by appointment. Call 731-4682.

"Worth a Thousand Words," an exhibition of work by six northern Delaware photographers, will run through Dec. 21 at the Center for the Creative Arts, Del. 82, Yorklyn. The exhibition features the work of Marji Gravett, Phil Young, Mac duPont, Ingo Schukraft, Debbie Mitchell and Jack Burke. Gallery hours are 10 a.m. to 4 p.m. Thursday through Saturday and 2-4 p.m. Sunday. Call 239-2434.

***The Gallery at Newark, 2313 Ogleton Rd.,** will present an exhibition of oil and pastel paintings by Russell Lee Finley through Dec. 14. The gallery is located next to Finley's Art Shoppe across from Avon. Gallery hours are noon to 5 p.m. Monday through Saturday.

***Neon sculpture** by Carol Billman and Will Norman will illuminate the Delaware State Arts Council's Gallery I in the Carvel State Building, 9th and French streets, Wilmington, through the month of December.

THE GRAPEVINE by Ed Miller

The first thing to say about Italian wine is that it's good and there is plenty of it. The tainted wines that made headlines never were exported to the United States. You can buy Italian wines with great safety — and great pleasure.

Though most of the Italian wines we drink are jugs of inexpensive Lambrusco and Soave blends, there's a wide range of tastes and prices available.

From Piedmont come the big reds like Barolo and Barbaresco, crisp whites like Gavi, and softer reds made of the Dolcetti grape. Veneto is the source of such American favorites as Soave, Valpolicella and Bardolino.

The Chianti that comes out of Tuscany today is not the raw stuff in a straw-covered bottle you might have tasted 40 years ago, but elegant and delicious. Winemakers are trying other fine wines, including oak-aged Chardonnays and proprietary, non-traditional blends.

The medium-bodied Italian red wines go with many types of food: from pasta and meat to fish steaks and chicken. And there's no need to limit them to Italian food only.

You'll Find The Good Wines You Favor At

Peddler's Pub
DISCOUNT LIQUORS
Peddler's Village
Christiana, DE
731-5991
For Parties, For Dinners, For Simple Sipping, There's A Super Selection

GARFIELD'S
Pub and Tavern
NOW EVERY WEDNESDAY

OLDIES NIGHT

No Cover Charge
WSTV's Oldies Specialist
Dave Fleetwood
Plays all your favorite songs from the past 1/2 price
Oldies Prices Too
Doors open at 8 PM
everything is 1/2 price
8-10 PM

THURSDAY, DEC. 11

LADIES NIGHT

THURS, FRI & SAT, DEC. 11-12-13

VANILLA

Open Daily At 8 PM
Friday at 4 PM
ROUTE 40 5 MILES WEST OF ELKTON
287-5600

15 Passenger

Daily • Weekly • Monthly
For Reservations Call
398-5700
Boulder Rent-A-Car
Major Credit Cards Honored
218 S. Bridge St.
"Just Down From The Mall"
ELKTON, MD

THE GREAT AMERICAN SMOKEOUT
10th ANNIVERSARY

Toman/from 20a

Tchaikovsky's ballet "The Nutcracker." This is not a suite, it is a complete score. It is performed by Leonard Slatkin and the St. Louis Symphony Orchestra. What makes this fine album which we all could enjoy so special for the youngsters is that RCA includes a complete set of costumed figures which stand by themselves and a stage on which "The Nutcracker" may be acted out by the child. I must admit, I had fun with it too, but then...

Finally, on the more religious side again, Erato has a new digital recording of Giacomo Puccini's "Messa di Gloria" with the Ambrosian Singers and the Philharmonica Orchestra under Claudio Scimone. The two lead singers are Jose Carreras and Hermann Prey. It is on LP and CD.

There are so many recordings perfect for this season, I have mentioned just a few. I hope my suggestions will help you with your own Christmas listening and your Christmas shopping.

GREEN OASIS

The Complete Flower & Gift Shop

- Fresh, Silk & Dried Arrangements
- American Folk Art
- Daily Delivery to Hospitals
- Local Artisans
- New Castle Souvenirs
- Poinsettias, Fresh Wreaths & Roping

The Little Christmas Shoppe
Unique Christmas Ornaments & Gifts

- Victorian ornaments
- Unusual tree lights
- Handcrafted gifts
- Toy soldiers, sleigh bells
- Nativity scenes
- Crafts
- Stockings, cards, mugs, pillows

PRE-CHRISTMAS 20% OFF SALE
Santas, Santas, Santas for Santa Claus Collectors

International Christmas Gifts

- Nut crackers from West Germany
- Smokers from West Germany
- Snow shakers from Austria
- Pyramids from West Germany
- Fabric angels from Italy
- Fabric mangers from Italy

322-4544

Tues-Fri. 10-5
Sat. 10-6
Sun. 12-5

200 & 204 Delaware St.
Historic New Castle, De.

ADVERTISEMENT

CURRENT OIL PRICES

	PRICE PER GALLON
Holly Oil Co.	69.9¢
Diamond Fuel Oil	69.9¢
Shell Horn & Hill, Inc.	69.9¢
Jacobs Oil	69.9¢
Burn & McBride	69.9¢

KEEP YOUR HOME WARM FOR THE HOLIDAYS

COUPON
3¢ OFF PER GALLON
OF OUR REGULAR PRICE OF 59.9¢ GAL.
WITH THIS AD
EXPIRES DECEMBER 17, 1986

FRIENDLY OIL CO.
366-7607
Only 1 Discount Per Delivery

Live Music

Tonight, December 10 — "Rawhide"

December 12 — "Arion"
December 13 — "Grover & The Greasers"
December 16 & 17 — "Doug Stone"
December 19 & 20 — "Freeway"

Cover Charge \$1.00 • Proper Dress Required

Join Us For New Year's Eve!

THE OFFICE

10 p.m. Buffet, Party Favors, Champagne toast at midnight
\$25 per couple
\$15 per person
Reservations Suggested
528 W. Pulaski Hwy.,
Elkton, Md.
(301) 392-5740

Mon.-Fri. 11 AM-2 AM, Sat. 6:30 PM-2 AM

An Eating & Drinking Establishment

Bay Country
Bay Country Store & English Bakery

1 Day Only!
Sat., December 13th
7 a.m.-9 p.m.
25% OFF
All Paper Goods (Christmas Cards, napkins, paper plates, etc.)
And All Glassware (Hurricane globes, glasses, etc.)

Christmas Cookies Available at the Bakery

Coming Soon! Downtown Elkton (Across From Courthouse)
Rt. 40 North East, Md.
101 Main St. North East, Md.

Whistler SPECTRUM 2 Digital display for easy reading, audible and visual differentiation for X and K bands and an exclusive three-year warranty.
reg. \$299.95 **SALE \$249.95**

WHISTLER RADAR DETECTOR The Spectrum™ It was chosen #1 in the most recent Motor Trend tests. The Pollution Solution™ eliminates false alarms. The Filter Mode™ eliminates the annoyance of intrusion alarms.
reg. \$239.95 **SALE \$219.95**

BEARCAT 145XL reg. \$159.95 **\$139.95**
10-Band, 16-Channel Programmable Scanner. Features a built-in delay function that adds a 3-second delay on all channels, instant weather search, 2-digit LED display, memory backup, channel lockout, direct channel access, track tuning. Supp. Retail \$159.95.

BEARCAT 170XL reg. \$199.95 **\$179.95**
111-Band, 16-Channel Scanner with Aircraft Features automatic search, track tuning, priority feature checks channel 1 every 2 seconds, with LC display, 3-second scan delay, track tuning and memory backup. Supp. Retail \$249.95.

BEARCAT 50XL reg. \$169.95 **\$144.95**
Hand-Held 10-Band, 10-Channel Programmable Scanner. Features keyboard lock out switch to prevent accidental entry, audible battery low warning, channel lockout, two digit LC display and patented track tuning, direct channel access, 3-speed, built-in delay and handy belt-clip.
reg. \$219.95 **SALE \$189.95**

Gobra SUPERHETERODYNE TRAPSHOOTER RADAR DETECTOR Model RD-2100
• Responds to "K" and "K" band speed radar frequencies
• "NO ALARM" eliminates false alarms
• Alarm LED flashes to indicate nearness of radar signal source.
reg. \$99.95 **SALE \$89.95**

Gobra SUPERHETERODYNE TRAPSHOOTER RADAR DETECTOR NEW! Model RD-2110
• Responds to "K" and "K" band speed radar frequencies
• "NO ALARM" eliminates false alarms
• Alarm LED flashes to indicate nearness of radar signal source.
reg. \$139.95 **SALE \$129.95**

WE FIX SPEEDING TICKETS! THE K40 DASH RADAR DETECTOR reg. \$299.95 **SALE \$269.95**

LARECO ELECTRONICS
SALES-SERVICE-INSTALLATION
3907 KIRKWOOD HWY., WILM., DE
999-8044
(ACROSS FROM MILL CREEK FIRE HALL)

HOURS
MON-FRI 10 AM-5 PM
SAT 10 AM-5 PM
999-8044

OPINION

POSTSCRIPT

by Neil Thomas

You've got to watch these modern four year olds. They ask too many good questions. Why, I went through my entire elementary, high school and college career without so much as raising my hand with a good question more than four times. That's one every four years, which is probably a charitable estimate.

Along comes Noah, who is constantly peppering me with questions for which I have to dig down deep for an answer. Not just those "why is the sky blue?" questions that we as kids used to think were so deep, but "where is God?" and "what is a soul?" and "where was I before I was born?" kinds of questions.

And this, of all seasons, is when those probing questions are most difficult for parents. After all, we are keeping from the kids that most secret of all secrets. You know, the one about You Know Who, the fellow in the red suit who supposedly slips down the chimney and straight into your gas furnace then sticks lots of presents under the tree.

Besides the secret about Santa Claus himself are all those corollary secrets about his helpers and allied animals which can supposedly fly without wings. Although I suspect Noah is

having some vague doubts about Santa Claus, his real problem this year is with Rudolph the Red-Nosed Reindeer.

First off, he's never seen any animal anywhere — be it dog or cat, door or cow — with anything even remotely resembling a red schnoz. Much less one that lights up like a 100-watt bulb.

He has a moving, screeching robot that has red flashing eyes but he knows that real live animals don't have slots for battery packs. (Although sometimes we think his 1 1/4-year-old brother Adam is powered by Duracell.)

Secondly, Noah can't understand why, if there is a Rudolph, there is no mention of him in Clement C. Moore's "The Night Before Christmas."

As sure as I sit here, the poem says nothing about Rudolph. Oh, it mentions (can you name them all?) Dasher and Dancer and Prancer and Vixen, and Comet and Cupid and Donner and Blitzen, but they're all fairly tame reindeer as compared to Rudolph.

"Rudolph," Noah told me one night as I read him the story for the fifth time that evening, "must be pretend."

The statement threw me, and I sputtered something just to probe into how much he knew. "He

must be pretend," he said, "because Santa didn't call out his name."

Finally, my brain having stirred from a long story's nap, I remembered that TV show about Rudolph. "Oh, sure," I said, matter of factly, "of course he's not mentioned in here. Rudolph came later, after these other reindeer. You probably never would have heard of him except one night there was a big snowstorm and Santa needed a special light to drive his sleigh without crashing into anything. Rudolph's nose is kind of like the lights on airplanes, so everything went okay."

"Oh," he said, sounding unconvinced.

That question parried, at least

for the session, I continued on to the end of the story. Noah, who seems to have some vague idea of how many children there are in this world and must never get any sleep, but fortunately he let it drop.

The next day, however, he was at it again, this time asking his mother, "How come Santa's reindeer can fly when none of the rest of the reindeer can?"

"Well," she said, "Santa probably says some magic words that cast a spell and make them fly."

"No, mommy," he was quick to respond, "Only God could do that."

Modern four year olds... their answers aren't bad either.

Looking For That Special Christmas Gift?

Our Gallery Carries:

- Limited Edition Prints
 - Duck Stamp Prints
 - Carvings, Gifts, Decoys
- We Also Offer Custom Framing At Reasonable Prices

M-F, 10-8 Sat. 10-6

239-6488

In The Shoppe of Hockessin Hockessin, DE

Guitar Repair Co.

Wishes You Happy Holiday's

In Stock for Christmas

- Complete Selection of Effects & Accessories
- Professional Playing Student Guitars as low as \$115.95 with case

Peddler's Village Christiana, DE (302) 368-1104
1/2 mile south of I-95 Exit 273 • M-F 10-8 Sat 10-4
MasterCard/VISA Accepted

Traffic deaths must be stopped

by Roger A. Martin

The adverse reaction in the form of uproar, fear and outrage generated by the Dec. 1 escape of four dangerous inmates from the Delaware Correctional Center is certainly understandable.

What I can't understand is the base attitude of the public at the almost daily deaths on our highways. With Christmas just around the corner, our highway fatality total is on track toward breaking the record for deaths in a single year.

As chairman of the Senate Highways and Transportation Committee, I am bombarded with facts and statistics that show speeding as a primary cause of highway fatalities, injuries and property damage.

Despite all efforts to date to get the message across that "Speed Kills," however, Delaware motorists seem to view speed enforcement as some sort of violation of their Constitutional rights.

I'm not convinced that Delaware is doing all it can or should to reduce highway deaths because the Administration is not doing all it can or should to curb speeding on our highways.

Last week I wrote of these thoughts to Gov. Michael N. Castle, urging him to include in his next year's budget sufficient funds to increase the numbers of the Delaware State Police and to use his influence on the Department of Public Safety to bring new emphasis on speeding as a cause of highway deaths.

reductions and balanced budgets, we should not lose sight of the fact that we need additional State Police if we are ever going to make more significant advances against highway fatalities, drunk driving, and speed-related accidents," I wrote the Governor.

... Your Administration must encourage new and more effective speed enforcement techniques," I said, reminding him of a recent pilot test in New Jersey involving the assignment of troopers in marked cars to cruise the state's major highway at or slightly above the speed limit for lengthy stretches of the roads. Very few cars, it was found, will pass a police car travelling at or near the speed limit.

With just six additional troopers, Delaware State police could assign cruisers to the north and south lanes of U.S. 13 in each

"In our euphoria over tax

Saving the presidency

by Joseph R. Biden

The one thing that all of us should agree upon about the current crisis concerning secret arms sales to Iran and diversion of some of the proceeds to the Nicaraguan contras is that it offers no legitimate advantage to anyone.

This is a time for all Americans, for all of us in both political parties, to join together in an effort to save the presiden-

cy of Ronald Reagan. America can not tolerate another failed presidency.

For my part, that does not mean that I have suddenly resolved all of my many disagreements with President Reagan, especially when it comes to foreign policy, civil rights and the independence of the federal judiciary. My differences with the President in those areas have been principled, and we will very likely continue to differ on them.

Nor does it mean that I intend to turn my back on the President

in the areas where we have found substantial agreement, especially on things like tax reform and reform of the federal criminal code to exert stronger control over organized crime and illegal drugs. We have made significant progress in those areas and we need to make more.

On the contrary, it is precisely because of those agreements and disagreements — because of that principled political dialog which is the heart and soul of our system of government — that we must strive now to maintain the effectiveness of our single most important political office.

ST. MARK'S HIGH SCHOOL

Pike Creek Road, Wilmington, DE 19808

Bus Transportation Provided For Maryland Students

A Catholic Diocesan High School Under the Auspices of the Diocese of Wilmington

PLACEMENT / SCHOLARSHIP TEST

to be administered on

Saturday, December 13

8:30 a.m.

at the school

For Information/Applications

CALL (302) 738-3300

We're Santa's Helpers with these great CHRISTMAS GIFT IDEAS

Hurry in and Save for Christmas!

Mr. Keen Flame

Magic Chef Gas Ranges

With Pilotless Ignition Self-Cleaning and Good Looking

The Heat Saver. This Magic Chef 30" range is designed to hold heat in the oven, and saving heat means saving money. This heat saver has thick insulation. The airflow is carefully controlled to help save energy. The result is a more efficient range.

Magic Chef

Only 3 Left!

Reg. List \$738.95
SALE \$629.95

Designed to be energy efficient

Heat a Room and Save, Too!

VANGUARD LP GAS ZONE HEATERS

Model 2500
Reg. \$389.95 Sale \$329.95
NOW \$299.95

Model 1500
Reg. \$289.95 Sale \$229.95
NOW \$199.95

Price Includes Fan!

Model 2500

- Single control knob on top lets you start the heater as well as select the appropriate output
- Built-in piezo ignitor turns on pilot light. No matches or electricity needed
- No ductwork or chimney required
- Wall mount or floor mount with optional base

Model 1500

Magic Chef 20 lb. Capacity Washers & 20 lb. Capacity Gas Dryer

Magic Chef

Magic Chef Undercounter Dishwasher With Touch Control and Electronic Monitor Readout

Magic Chef

Diagnostic Monitor detects problems to prevent failures.

- 3-Level Wash System
- Super Scrub
- Auto. Temp. Boost

10 Year Warranty on Tub & Door Liner

WITH THE PURCHASE OF ANY VANGUARD HEATER

No Natural Gas Service? NO PROBLEM!

TAKE ADVANTAGE OF THIS MONEY SAVING OFFER!

- Professional installation and complete testing of your new heater.
- Up to 25 feet of copper tubing as needed.
- Delivery and installation of Keen compressed gas service to your heater.
- Final check and complete test of entire gas installation.
- 47 gallons of LP Gas.
- A Loaned refillable gas storage container.

ONLY \$129.95

24-HR. EMERGENCY SERVICE

KEEN PROPANE

OUR TRUCKS ARE RADIO DISPATCHED

WE SUPPORT

GAS CHECK

1/4" DISC

PROpane SALES & SERVICE

81.202 (In MD. See 27th St. Conowingo, PA 18831 410-229-2526)

CURTIS AVE. & RT. 40
Elkton, MD 21821 302-454-4155

Main Plant: 4883 New Castle Ave. Wilmington, DE 19809 (302) 738-8874

126 N. NEW ST. Dover, DE 19801 (302) 327-9874

ORANGE ST. & EDEN RD. Millsboro, NJ 08222 609-327-9077

Garrett Miller

Your **SUPER**store

For Quality And Value

Santa's Helper

IS YOUR **SUPER** STORE

AT
Garrett Miller

WE WON'T

- Tell you delivery is "Free" and pad the charges into our prices.
- Advertise "Out Of Date" Or "Discontinued" Merchandise without the words "Close-Out" in our Ad.
- Advertise a "Free tube Warranty", Then TRY TO SELL YOU A SERVICE CONTRACT.
- Knowingly be undersold — We are locally owned and managed and a member of the Nation's Largest Appliance and Electronics buying group.

ASK YOUR NEIGHBOR

We're sure our reputation stands on its own merit. Thank you for your continued support.

RCA ProWonder Camcorder

- 1-piece record/playback convenience
- f1.2 lens with 6.1 power zoom
- Infrared auto focus system
- Electronic viewfinder
- 3-way AC/DC versatility

\$1095

USES STANDARD VHS CASSETTES

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

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

for quality & savings
you'll love
our touch

Garrett Miller

Your **SUPER**store

Monday thru Friday 9 a.m. to 9 p.m.
Saturday 9 a.m. to 5 p.m. Sunday 11 a.m. to 4 p.m.

SHARP

CABLE READY 8 HRS. VHS VIDEO CASSETTE RECORDER with WIRELESS REMOTE CONTROL

• 14-Day, 2-Event Programmable Timer
• 110-Channel Cable Compatible Tuner
• Automatic Power-On Function
• 8-Function Wireless Remote Control

\$259

Compact Microwave MAGIC CHEF

• 15-minute timer
• Easy-to-clean oven
• .5 cubic foot oven
• Removable glass tray

5-year limited warranty

\$89

RCA VCR

with infrared remote

• Up to 14-day, 2-event programmer
• Delayed-start Express Recording (XPR)
• High Quality VHS (HQ)
• 80-position cable-compatible electronic tuner

\$299

SPACE SAVER Little Litton

• 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

HITACHI VCR with HQ Linear Record/Play Stereo

A World Leader in Technology

• Front Load, Slim Line
• 4 Prog./2 Wk. Timer
• V.S. Tuning 107 Channel
• New IRT, Fine Edit
• 13 Function IR Remote
• MTS Jack
• Linear Record/Play Stereo
• Dolby Noise Reduction

\$339

Amana Radarange Microwave Oven

• Exclusive Rotawave Cooking system
• 650 Watts Cooking Power
• 8 1/2 Cu. Ft. Interior
• ONLY 21 1/4" Wide
• 10 Power Levels

\$199

ZENITH 19" DIAGONAL COLOR TV

• Automatic Color System (ACS)
• Multi-band quartz crystal tuning
• Automatic Fine Tuning (AFT)
• One Button Picture Reliance Control

\$199

SHARP CAROUSEL II Auto-Touch Microwave

• New ESP Retest Sensor
• Sensor Temp
• CompuDefrost™
• Easy, Automatic Programming
• Menu Plus™

SHARP CAROUSEL II MICROWAVE OVENS TURN THE FOOD SO YOU DON'T HAVE TO.

\$249

RCA 25" DIAGONAL XL-100 COLOR TV

WITH WIRELESS REMOTE

• Channel Lock digital remote control
• Multi-band quartz crystal tuning
• Super AccuFilter picture tube
• Automatic picture control systems
• On screen channel
• Cable ready

\$469

SHARP 19" WITH REMOTE WIRELESS REMOTE COLOR TV

• 17 Function Random Access Remote Control 110 Channel Cable Compatible Electronic Tuner with 7 Year Limited Warranty
• Automatic Color System (ACS)

\$299

Quantities are limited — Hurry in today! All advertised specials subject to prior sale. All merchandise is priced for pickup... Free factory service (parts and labor) on all items.

**MISSING
PAGE(S)**