New ARE POST

78th year, No. 7

Newark, Del.

July 14, 1988

State gives priority to duPont parkland

by Cathy Thomas

The Hallock duPont property northeast of Newark is among several sites now being sought by the state following legislative approval of the Governor's parkland acquisition program.

In the \$20 million program, Gov. Michael N. Castle targeted eight sites across the state for purchase in the largest single land acquisition program in Delaware history.

A state task force has recommended the purchase of .321 acres of the duPont family property to create a land bridge between the Middle Run Natural Area, Carpenter State Park and the White Clay Creek Preserve.

State legislators appropriated \$7 million in state bond money for the first year of the three-year acquisition program.

Charles Salkin, manager of technical services for the Department of Natural Resources, said preliminary

work is now under way in the acquisition efforts.

work is now under way in the acquisition efforts.

"In each case, we'll be contacting the landowners, notifying them that the legislature has authorized us to negotiate with them to pursue their property."

Some of the property will be purchased within the next year. Of those sites not purchased right away, the state will pursue options to buy them at a later date.

"Even if we don't buy the property right away, we will do whatever we can to secure our

right to buy the property," said Salkin. "There are a lot of different alternatives, acquisition techniques available to us."

If the state were to purchase all the property today, it would likely cost taxpayers around \$20 million. However, the legislature only appropriated \$7 million in the state bond program this year.

Legislators are expected to appropriate another \$7 million next year. The amount of money set aside in the third year will depend on actual land costs, but

it will probably be around \$6 million.

"With any luck, the land could "With any luck, the land could cost us less (than \$20 million)," said Salkin. "We know it's going to take at least another \$7 million next year. We always hope for good prices."

The majority of the \$7 million appropriated this year will go to the purchase of the duPont property according to Salkin.

perty, according to Salkin.

"We've clearly given priority
to spend a good part of the \$7
million on the first parcel of the
duPont property."

Salkin said priorities were given to those pieces of property that the owners wanted to sell. That is the case with the duPont property, which is being sold by the family.

the family.

Because of financial pressures, the duPont family decided to sell half of the 2,000 acre estate. Family members originally wanted to sell the state about 150 of the 1,000 acres up for sale. However, the state

See PARK/5a

U of D police 'official'

Legislation establishing a police department on the University of Delaware campus was signed into law last week by Gov. Michael N. Castle.

Gov. Michael N. Castle.
During ceremonies Thursday,
Castle signed:

• House Bill 560, which
creates a University police
department.

• H.B. 556, which gives
University police statewide
authority similar to other police
departments.

• H.B. 532, which gives the
University police department
the right to enter into mutual
assist pacts with other police
departments.

departments.

• H.B. 561, which allows
University police to enter other

jurisdictions during pursuit.

The creation of the University police department is considered an administrative move for the

most part.
"I know for the University it is "I know for the University it is a recognition of our officers with other officers in the state," said Douglas F. Tuttle, University of Delaware public safety director.

The University's public safety department is split into two divisions — the department's 42 police officers and 25 security officers.

For the past several years.

ficers.

For the past several years,
University police have been considered special officers to the City of Newark. That designation
allowed them to arrest students
off campus and cooperate with
Newark Police. The new legislation eliminates the need for the

pecial officer designation.

The University police officers have also been considered special constables to the state. The constable status may be re-

See POLICE/5a

A Delaware Enduro Rider finds Elk Creek a tough, if cooling, road to travel during Sunday's Fair Hill Hare Scramble. The creekbed was part of a 15-mile course which took riders over hill and dale.

Sen. Neal critical of Newark area traffic study

by Cathy Thomas

The Greater Newark Area Transportation Study is not shaping up the way State Sen. James Neal had hoped. Neal, a Newark Republican, is disappointed in the narrow focus

disappointed in the narrow focus of the study.
"My concern is this study is going to stop before it really gets into the serious solutions that should be addressed now," said Neal. "We probably need to consider extending this study or changing the scope."
Neal was instrumental in getting the study started last year

Neal was instrumental in getting the study started last year by the Delaware Department of Transportation.

The Boston consulting firm of Vanasse Hangen Brustlin, Increently issued short term recommendations to improve traffic flow through the city. Long-term recommendations are due out this fall.

However, Neal has relayed his concerns to DELDOT officials and is hopeful that the study will become more extensive.

become more extensive.

"This (study) is really not being aggressive enough to really give us solutions that will last more than a few years," said Neal. "I'm afraid what the traffic consultants are going to tell us. They're going to say, 'Well, us. They're going to say, 'Well, if you just widen Cleveland Avenue, that'll take care of the problem' and from a purely problem' and from a purely traffic standpoint, that's the kind of solution that makes sense. But, when you crank in concerns for the kind of city we have, the kind of neighborhoods, that just goes against any kind of preservation of the quality of

If the study does not become nore extensive, Neal belives

there will be a need for another traffic study in the area in another five years. This study projects traffic problems and possible improvements through the year 2010. Neal suggests that the study look 40 to 50 years down the road.

There have been some good ideas to come out of the study, according to Neal. He said the proposed Transportation Management Association (TMA) should play an important

(TMA) should play an important

See NEAL/5a

Car stolen: no joyride for child

A five-year-old Stanton girl was given an unexpected — and unwanted — ride Monday night when the car in which she was seated was stolen from a parking lot on Kirkwood Highway.

According to Delaware State Police, the child was left unattended in a vehicle about 9:15 p.m. while her mother's boyfriend went inside the 7-11 at Kirkwood Highway and Duncan Road to pick up an item.

The keys were left in the vehi-

The keys were left in the vehiwhen the man exited the store

about five minutes later, the vehicle and the child were gone. The child was let out of the vehicle at a residence near Delcastle High School in Newport, where she telephoned her mother.

FYI

Newark Police have issued bike alert for Saturday, July 16

Motorists using city streets are advised that because of the Newark Bicycle Classic, traffic patterns will be altered from 7:30 a.m. to 6:30 p.m. The race itself, part of the First State Games, will begin at 8 m. and continue to 6 p.m. Academy Street will be cl

from Delaware Avenue to East Park

East Park Place will be closed from Academy Street to South College Avenue.

South College Avenue will be open to southbound traffic only;

the northbound lane will be closed between East Park Place and Delaware Avenue

East Delaware Avenue will have limited access; the right eastbound lane will be closed between South College Avenue and Academy

According to police, detours will be marked and imposed.

They suggest east and west-bound traffic use Cleveland Avenue, Main Street or Chestnut Hill Road. North and southbound traffic should use Library Avenue, Chapel Street or Elkton Road.

A 'peak' at East Coast life

Rocky Mountain 4-H'ers visit Newark through special program

by Cathy Thomas

Some Colorado teenagers had the opportunity this past week to learn about the lifestyle of an

East Coast family.

The teenagers were part of an exchange program sponsored by the Cooperative Extension pro-grams at the University of Delaware and Colorado State University.

Last year, several Newark teenagers visited teenagers in Colorado. This year, the Col-orado teens came to Newark.

Colorado teens saw many of the sights along the East Coast. Some of them visited New York City, Washington, D.C. and Cape Henlopen. For some of the teenagers, it

was their first opportunity to be outside of Colorado. "The first night we got here,

we walked out of the airport and it was so hot. It was so humid," said Jeannie Zimmerman of Steamboat Springs, Colo. Jeannie and Rachel Smith of

Oak Creek, Colo. stayed with Signe Clayton, a Newark High School sophomore. Signe visited Jeannie in Colorado last year.

Jeannie in Colorado last year.
"I really liked it a lot. I learned a lot about how (life) is out there," said Signe. "I never had been that far west. I made a lot of new friends."

Jeremy Jarbo lives on ranch outside of Yampa, Colo. Last year, he was visited by Ralph Farabaugh, a senior at St.

Mark's High School.
"It (Yampa) was different,"
said Ralph. "I didn't know
places like that existed. It was
really small. You stand at one
end of the town and you can see all the way across the town.

See 4H/5a

KEEP POSTED

Index

News, 2a Schools, 8a University, 9a Opinion, 10a Letters, 11a Sports, 1b Classified, 5b Business, 10b

Lifestyle, 1c Homefront, 1c Lifestyle, 2c Book Bag, 2c Entertainment, 3c The Arts, 3c Churches, 5c Community, 6c

28 pages, three sections

U.S. advantage

To remain competitive in the global marketplace, the United States must press its advantage in technology, according to Lt. Gov. S.B. Woo. Many American businessmen have been too quick to pass on cutting-edge products and manufacturing techniques, he believes. See page 10b.

Summer hockey

Check this out. A group of Newark area men are donn ing skates and grabbing sticks to play ice hockey...in the good of summertime. Because most of the players have to climb out of bed to go to work every morning, the play is no-check. Still however, there is plenty of action. See page 1c.

The Flying Finn

He can soar through the air with the greatest of ease. And never mind the afety net. He's Matti Nykanen, Finnish ski jumping gold medalist. Nykanen ited Newark this week to participate in FinnFest USA 1988, a sparkling festival which drew thousands to the city to celebrate Finnish-American culture. See page 1b.

NEWS FILE

Burger King

Man run over

A Wilmington man is in fair condition at Christiana Hospital after being run over by a car Saturday night in Newark.

Arnold Keplen, 23, suffered a fractured jaw, second and third degree burns and a lacerated hip when he was run over by a car in the parking lot of the Burger King restaurant on South Chapel Street.

According to police reports, Keplen was on the asphalt when the vehicle struck.

The vehicle was driven by Thomas Obyrne, 17, of Wilmington. Obyrne, a friend of Keplen, apparently did not see the man on the asphalt.

Police are continuing the investigate the accident.

Fatal crash

Trailer hits car

A Newark man was killed Monday morning when the car he was driving was struck by a trailer that had broken loose from another vehicle.

George A. Thompson, 39, was prounced dead on arrival at Christiana Hospital.

According to Delaware State Police, Thompson was driving on Kirkwood Highway near Wilmington when a trailer came loose from the vehicle driven by John P. Beverin, 31, of Wilmington. The trailer struck the driver's side of Thompson's car.

Thompson's death brings to 88 the number of fatalities this year on Delaware highways compared to 71 for the same period last year.

Arrests

Liberty Day

Two Newark area residents were arrested Monday, July 4 at the city's Liberty Day celebra-tion for distributing filers from the Delaware Nicaragua Net-

Alan Muller and Dr. Lea Tammi, both members of the Delaware Nicaragua Network, were arrested by a state park ranger during the day-long celebration at Carpenter State

Park.
The state park ranger advised
Tammi and Muller that they
would be in violation of a state
park rule if they continued to
distribute the leaflets. When
they continued to hand out the
papers they were arrested.

papers, they were arrested.

The papers quoted the
Declaration of Independence
and compared the United States' struggle for freedom with the current strife in Nicaragua.

Newark Mayor William Redd opposed a move Monday to abolish the city's Conservation Advisory Commission. Some Council members believe its functions overlap those of the Planning Commission.

Conservation panel out?

Some Councilmen unhappy with commission overlap

by Cathy Thomas

The future of Newark's Conservation Advisory Commission is in doubt following Monday night's City Council meeting.

Discussion about the commission was prompted by a city staff memo to councilmembers advising them that some of the duties of the Conservation Advisory Commission overlap visory Commission overlap responsibilities of the city Plan-ning Commission.

The memo prompted Councilman Olan Thomas to make a motion that the Conservation Advisory Commission be disbanded.

disbanded.
"It appears that this committee isn't really needed. If it isn't
really needed, it should be
disbanded," said Thomas. "The
commission has overlap and has
very little duty."

However Mayor William Redd
cautioned against quick action
to dismiss the commission.

"I'm certainly not prepared to disband it tonight (Monday). I believe it deserves serious consideration," said Redd. "I think this commission had done good work. To disband the commission tonight would not be in the best interest of the city."

Discussion on the Conservation Advisory Commission prompted Councilman Louise Brothers to suggest a review of all city boards and commissions.

"I think that maybe we ought to look over several city boards and commissions we have and see if they're effective." Councilman Hal Godwin com-

mented that there may be other duties for the Conservation Ad-visory Commission that would

visory Commission that would not overlap with the job of the Planning Commission. "To try to look for other func-tions for them (Conservation Advisory Commission) is ridiculous," said Thomas. Council voted to table the issue for two weeks so further

study could be made. Thomas was the only member to reject tabling the issue. In other action Monday night:

In other action Monday night:

• Council approved a \$235,000
bid to restore the Newark
Passenger Railroad Station. The
historic structure was purchased by the city last year for
\$33,500. Renovation will take
about six months. Once completed, the building will house city offices and provide storage
and display space for historical
items.

• Approval was given to the

Approval was given to the city's five-year capital im-provements program.

The program outlines major capital expenditures for the years of 1989 to 1993. Much of the expenditures are proposed for the city's electrical department.

Discussion on a city staff study of a possible land additon to Rittenhouse Park was delayed. Councilmembers wanted more time to review the study.

City may raise electric rates

Newark electric customers may see slightly higher bills later this year.

Al Martin, city finance direc-tor, has proposed a 2.25 percent increase in electric rates for the

city's 8,000 residential and business customers. "We (the city) received a rate increase March 1, 1988. It represents a 3.2 percent in-crease in our electric rates from Delmarva Power and Light," said Martin.

2500* OFF

Delmarva Power and Light sells electricity to the City of Newark at a wholesale rate. The city then sells the electricity to residential and business customers here. Martin has proposed the rate

Martin has proposed the rate increase become effective on Sept. 1.
Although the city received its

electric rate increase in March, it was able to delay the rate in-crease to its customers. "We had sufficient (budget)

DAILY WEAR SOFT **CONTACT LENSES**

(215) 932-2020 • (215) 932-2645 APPOINTMENTS PREFERRED BUT NOT NECESSARY

BIFOCAL

COMPLETE EYE EXAMINATION

Frame from Group A Most prescriptions in clear glass

SINGLE VISION

VISION

\$1900* BARNES HIND With Package Reg. 160.

surplus to cover the increase. We had more surplus than we actually wanted," said Martin. "We decided that we would defer the rate increase."

Council will likely consider the rate increase proposal next month. If the increase is approv-ed, it will mean the first rise in electric rates in several years for Newark customers. In fact, city electric customers have en-joyed some rate decreases in re-

EXPERIENCE THE EXPERIENCE!

A Quality, Christian Education Experience Pre-School - Kindergarten - Elementary-Junior High

•Traditional Curriculum •Limited Class Size

*Bus Transportation •Reasonable Tuition

•Extensive Music Pr •Computer Program •Christian Discipline •Financial Aid Available

Qualified Teachers Averaging More Than 12 Years Experience

RED LION **CHRISTIAN ACADEMY** 834-2526

SAVE 25% OR **MORE EVERYDAY!**

FROM FACTORY

We are the only manufacturer of PVC Pipe Furniture & Cushions in the Tri-State area.

•NO SALES TAX TO OUT OF STATE BUYERS
•LARGE SELECTION
•3 colors of pipe over 57 different tables, over 12 different style chairs, 35 furniture pieces, and 30 different materials in which to choose.

Sunbrite Products Corp.

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

Open Mon.-Thurs. 10 AM-5:00 PM Fri. 10 AM-8 PM, Sat. 10 AM-4 PM Or By Appointment

SAVE WATER... SAVE TIME... **SAVE MONEY!**

Now! Water only where you need it just by turning on a faucet.

- Targets water exactly where you want it for better, healthier plants and fewer weeds
- Built for years of use without removal in winter
- Individual parts available to expand your watering system as you expand your garden

Available at:

RED MILL Major Credit Cards Accepted IRKWOOD HWY. 737-3270

Visit Our CORNER **GARDEN SHOP** For All Your Garden Needs

Everything You Need For A Model Retirement.

Discover the many opportunities for a model retirement at The Methodist Country House. Imagine the pleasure of good friends and time to enjoy travel, classes and the arts. You'll appreciate the services, health care and security of a continuing care community. With no more worries about home maintenance, lawn care, or even cooking, you'll find plenty of time for family and new activities.

At The Methodist Country House, resi-

dents are free to pursue their many interests.

And they are secure in the knowledge that they've provided for whatever services and health care they may require in the future.

Find out how you can build a model retirement at The Country House! Call us today or send the coupon below for more information.

(302) 654-5101

Finnish folk dancers whirl to the music during FinnFest USA ceremonies at Delaware Stadium, Finn-Fest, a national celebration of Finnish-American heritage and culture, drew thousands to Newark for

City hears funding requests

Several organizations are competing for next year's revenue sharing dollars to be handed out by the city of Newark

Public hearings were held this week to hear requests from 12 non-profit groups seeking a total of \$50,000 in funding.

The requests are much higher than the amount targeted for

David Fitzgerald, city human services director, said the city expects to appropriate \$36,500 to the revenue sharing program in next year's hudget

the revenue sharing program in next year's budget.

"The requests always come in well over what we have to give," said Fitzgerald.

"The amount of money pro-posed for the 1989 revenue shar-ing program is a 4.3 percent in-crease in money appropriated in

rease in money appropriated in this year's program."

A wide variety of non-profit groups have applied for next year's funds. All applicants must follow certain criteria.
"Anybody can apply for any

"Anybody can apply for any kind of program that will pro-vide service to the people of Newark," said Fitzgerald. The maximum amount for any

single request is \$10,000. The largest grant given to one organization last year was \$6,800.

Fitzgerald said the city discourages requests for capital projects. They also do not want

Home Furnishings

12 Marrows Rd.-Newark

(302) 738-3283

REUPHOLSTERING

DISCOUNT PRICES!

the city to be a group's primary source of funding.

"We don't want to fund things that will always be dependent on city revenue sharing funds," said Fitzgerald.

The applications for next year's revenue sharing dollars include:

year's revenue sharing dollars include:

• Chesapeake Bay Girl Scout Council, Inc. is asking for \$2,134 for the Girl Scouts' sports clinic.

• YWCA of New Castle County's Newark Center is requesting \$6,000 for its summer day care camp.

• Girls Club of Delaware's Greater Newark Branch is requesting \$6,000 for before and after school care and summer day care.

arter school care and summer day care.

Newark Day Nursery Association, Inc. has applied for \$5,000 to help supplement tuition for low income families.

Delaware Curative Workshop has asked for \$5,000 to help fund some of its projects.

• Parents Anonymous of Delaware, Inc. is requesting \$1,700 for a child abuse and neglect primary prevention pro-

Delaware Crime Stoppers is asking for \$2,500 to help fund its

program.
• St. Thomas' Episcopal
Church is seeking \$2,000 to fund

a youth ministry to Greater Newark.

University of Delaware has applied for \$3,000 for the Adult Day Care Center.
 Independent Living, Inc. is seeking \$3,455 for its Homeshare

• Institute for the Develop-ment of Human Resources has requested \$7,230 for its advanc-

requested \$7,230 for its advanced technology job training and placement program.

Newark Housing Ministry, Inc. has applied for \$6,000 to help fund the operation of the Emmaus House.

Fitzgerald said the city's revenue sharing program allows the city to collaborate with private non-profit groups to improve services in Newark.

"The flavor of it is really small town. I'm a firm believer

rane havor or it is really small town. I'm a firm believer that it has made a significant difference in this community in terms of services available," said Fitzgerald. "I think it's a special indication of the concern of the city for its community."

The city continued its community."

of the city for its community."
The city continued its own revenue sharing program after the elimination of federal revenue sharing dollars about three years ago. Fitzgerald expects the city to continue the program barring "any real significant financial difficulties."

Unlock your child's learning potential. Huntington Learning Center has the key to motivate your child to excel in school.

Our certified teachers help your child reach his full potential with individualized tutoring in:

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

Give your child the Educational Edge® Call us today.

737-1050 Suite 3222 Drummond Office Plaza Kirkwood Highway and Polly Drummond Hill Road Newark, Delaware 19711

THE HUNTINGTON LEARNING CENTER'

▲ Lindal Cedar Homes

SUMMER SALE

music, food, exhibitions and special workshops.

6% OFF ALL HOMES

\$1000 Appliance Credit; or \$1000 Off House 15% Off Sunroom With Home Sale Ends Aug. 15, 1988

For More Information Send \$10.00 For Our 200 Page Plan Book Independently Distributed By:

DELAWARE CEDAR HOMES (302) 738-3571 111 S. Chapel St.

LEARN HOW TO HELP SOMEONE WHO DOESN'T WANT HELP

Booze or Drugs getting to you?

If alcohol or drugs are ruining the life of somebody you love, or somebody who works for you, or your own life, WE CAN HELP!

FREE two hour introduction to Interventions For Help.

Thursday, July 14, 1988 7:30 PM

For information and directions, call: Bowling Green Brandywine 1-(800) 662-2438 (in PA) 1-(800) 345-8006 (in DE, MD, NJ, NY)

FREE information. No obligation.

> Bowling Green -Brandywine Kennett Square, Pennsylvania

THE LUMBER YARD

HURRY! LAST WEEK TO ORDER FOR AUG. VAN DELIVERY!

ANDERSEN AT 40% OFF!

Order Now For Our Van Due In Early Aug.

You can save 35% off the manufacturer's suggested list prices for all windows normally stocked at The Lumber Yard -- anytime. But right now we'll accept your special orders for delivery on our next carload and give you 40% off list on everything that can be ordered in the car. (Bow windows are always special order and discounts vary with sizes, etc. We'll be happy to quote you our low Cash 'n Carry price anytime!

ANDERSEN PERMA-SHIELD NARROLINE WINDOWS

Casements Sliding Doors and Bow Windows At Similar Savings

GRILLS AND SCREENS EXTRA
List Price OUR PRICE \$ 88.57 \$152.71 \$ 99.91 \$172.25 \$190.90 \$110.72 \$107.52 \$185.38

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

BUILD A SHED NOW, SOLVE STORAGE PROBLEMS

r Barn-style and Salt Box utility shed packages are complete with how-to-do-it instructions, pre-built trusses, ½ plywood floor, 7/16, waferboard sheathing, plus trim, lath, and hardware. Great for storing mowers, garden tools, bikes, and toys

Materials for 8' x 8' Shed

Materials for 8' x 12' Shed

Materials for 12' x 12' Barn Style Shed

COMPLETE DECK PACKAGES

Our deck packages, featuring Wolmanized* pressure-treated lumber, include floor framing, 4"x 4" posts, 5/4"x 6" decking, railing, and galvanized nails. Our new, improved diagrams and stepby-step instructions will simplify your deck project!

All advertised prices are for merchandise picked up, cash and carry

THE LUMBER YARD OF NEWARK Old Baltimore Pike Ind. Park 453-0540

NEWS

Surratt sells downtown tract

by Cathy Thomas

The sale of property along Main Street has been announced by the former owner.

Longtime Newark resident, Grover Surratt, has sold his pro-perty at 43, 45, 47, and 49 East Main Street to Robert Teeven, founder of the USA Training Academy in Newark. The sale was finalized on June

Teeven is also the owner of the old State Theatre building, located next to the properties he

purchased from Surratt.

Plans for the site are not clear. Teeven has been unavailable to comment on his

unavailable to comment on his plans for the property. No plans for the site have been filed with the Newark Planning Department, but there has been speculation that Teeven will construct a new building on the

construct a new building on the property.

The property had been in Surratt's family for many years. The first family business was established at 45 East Main Street in 1900, when George

Powell moved his ice cream business from Stanton to

Walter Powell, Surratt's step-father, took over the family business when George Powell died in 1908.

died in 1908.

Surratt operated Powell's Restaurant with his parents until 1952, when the business was sold. Surratt then operated his own real estate firm, from which he retired in 1985 to manage his property along Main Street.

Surratt said he thought it was time now to sell his Main Street properties

'I just decided to retire. The buyer (Teeven) had been after me two or three years to sell," said Surratt.

said Surratt.

Surratt said he had mixed feelings about the sale. In one sense, he was glad not to have the worry of managing the properties. In another sense, he regretted not having the worry.

Surratt dismisses any concerns about the decline of Main Street.

"I'm violently opposed to cer-tain media people thinking Main Street is going to die. Certain people think it's going down the tube. I don't believe it at all."

The site of the former Powell's Restaurant, shown in this early century photograph from the Newark Historical Society, is included in recent land sale

City is not conducting water survey

An official-looking tract label-ed "Water Analysis Data Form" has been left at the front door of some Newark residents, but city officials are advising residents that the water analysis is not a function of the city. The form includes instructions

to fill a sample bottle with tap water and leave it on the front door for pick-up the next morn-

ing.
Joe Dombrowski, city water and wastewater director, said the water analysis is not being conducted by the city of Newark or by a company hired by the ci-ty of Newark. Dombrowski suspects that the water analysis is being done by a business.

"We don't encourage people to (participate), because naturally it's going to come back that you need their product," said Dom-

Home Equity Loans **5 Year Term Fixed Rate**

10.99% 10-Year Fixed Rate

994-0971

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

Apply By Phone

First General Mortgage Company A subsidiary of First Virginia Bank W.G. STARR, MGR.

Serving Wimington and all Surrounding Communities

"OVER 30 YEARS IN NEWARK...."

TWO CONVENIENT LOCATIONS: •11 N. Chapel St., Newark • Coffee Run Shopping Ctr.

NO LIMIT! BRING AS MANY GARMENTS AS YOU LIKE!

•SPORT COATS •SLACKS
•PLAIN SKIRTS

•SWEATERS

CLEANERS

COUPON PRICE REGULARLY \$2.50

WE BUILD . WE SERVICE

WE GUARANTEE OUR WORK & PRODUCTS!

COUPON •2 PIECE MEN'S & LADIES' SUITS LADIES' DRESSES (PLAIN) \$**4**80 **EXPIRES 7/31/88**

TEMPeratures at the

beach this summer with Caldwell's flexible hours.

PLEASE PRESENT COUPON WITH INCOMING ORDER

The NewArk Post

Tom Bradlee Publisher

Neil Thomas Editor

Tina Mullinax

Advertising Manager

Jeff Mezzatesta

News Staff Cathy Thomas, news reporter; David Woolman, sports reporter; Nancy Turner, feature reporter; Robert Craig, photographer

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

Distribution Staff - Gwynne Pepsin.

737-0905

153 E. Chestnut Hill Rd.

Newark, Del. 19713

737-0724

Newark's newspaper since 1910

MDDC

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

NO GIMMICKS!! **NO SECOND**

PRICES!!

WITHIN 7 DAYS AFTER PURCHASE

LEAP NEST **SAVE a BUNDLE**

COME to OUR POOL SITE Rt. 40 & 72 and

DONT SWEAT IT! **BE COOL IN YOUR** OWN POOL!

the Local Family Pool Builders · Lowest Prices · Best Quality · Best Installation · Best Service WE SATISFY - CALL US TODAY

MD Bldg. Lic. #30892

CALL US FOR FREE IN HOUSE SURVEY
AND ESTIMATE . . . NO OBLIGATION

FAMILY for every budget

BIG OR SMALL WE HAVE THEM ALL!

BEAT THE HEAT! BUY NOW & 7 DAYS LATER YOU'LL BE SWIMMING! DON'T BUY A POOL TILL YOU CHECK OUR QUALITY AND PRICES!!

Pool Site Rt. 40 & 72 BEAR, DE. 836-1746

Chemical Store 724 8. PULASKI BEAR, DE 328-7722

Caldwell presents the greatest TEMPS of all time.

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

schedule that suits your needs. If you want to earn more money, work more hours. Or work less and still have time for

some fun in the sun.

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

Caldwell temps are in their excellent skills and outstanding reputation. That's what

makes Caldwell the home of the greatest temps in town. If you have office, professional or

technical skills to put to work this summer, give in to the most tempting idea in summer employment - call Caldwell today.

the greatest TEMPorary

The greatest TEMPtation

how your wallet will feel

may be to take the

Caldwell knows great TEMPS.

Caldwell

Wilmington Newark 905 Shipley Street (302) 655-7455 (302) 731-1111

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

NEWS

NEAL

role in future traffic issues. The TMA, consisting of business, citizens and government leaders, would address traffic

"They (consultants) did recommend a TMA and to that extent that's a real opportunity. "But its going to take a lot of work and dedication to make that more than just icing on the cake. It's got to be a major company of the solution for the ponent of the solution for the future. I'm not sure that our con-

sultants realize the role that should play," said Neal.

Neal said there has not been any clear definition of who should participate in the TMA—what kind of business people, government leaders or citizen

The basis of the transportation the basis of the transportation study is good, according to Neal, who said the consultants have the ability to give answers that are needed and not "just dabble at the solutions." "We can see that we're going to have a serious problem in less than a generation from now. If we're doing a transportation study now and we see these kinds of (traffic) problems in 20 years, I think we owe it to ourselves and our children that follow us to really toke this ourseives and our children mat follow us to really take this seriously and to not just sort of look ten feet ahead, but really look ahead and see what needs to be done."

4H

This year it was Jeremy's turn to visit Ralph. For Jeremy, it was his first trip.

"I've seen my first McDonalds," said Jeremy. "I'd never been outside of Colorado. This was the first time I've been

Jeremy has seen a lot of dif-ferences in lifestyle here com-pared to Colorado. Dress styles and work habits are different

"Out there, when we go out to work, we work all day long from sunrise to sunset," said Jeremy. The fact that the towns are close together suprised Amber Hillewaert of Steamboat Springs, Colo.

"I expected less towns. I expected the towns to be further apart," said Amber.

Amber and her sister, Brandi, were visiting Rosemary and Christina Mason of Newark.

Jim Stanko oversees the pro-

Jim Stanko oversees the pro-gram at Colorado State Univer-

"The benefits I see are the facts that kids get to interact, exchange ideas and see other parts of the country," said Stanko.

Stanko.

Stanko said for many of the
Colorado teenagers, the program may be their only opportunity to see other parts of
the country.

Mark Manno with the Univer-

sity of Delaware Cooperative Extension Program said the visits allow the teenagers the opportunity to put things in perspective. The teenagers participating in the program are required to raise the necessary funds for the trips and help organize the visits.

"It really helps them (teenagers) with their goalsetting and decision-making skills," said Manno. "We work with them. We give logistical support."

support."

The primary aim of the program is to create a greater understanding between people on the East Coast and those who live in other parts of the country.

PARK

wants to purchase 321 acres to develop the land bridge.

Although the first parcel of the 321 acres could be purchased this year, it may be several months or years before the entire site is owned by the state.

The land bridge will generally remain open space.

"The basic idea is for it to re main as open space," said Salkin. "We will do some serious planning for wildlife and public use. The area will require a considerable amount of manage-ment."

Although Salkin expects some active recreational use of the land, it will not be intensely

POLICE

University police have gone through the same preparation as officers in other police departments, Tuttle said.

"All of our officers have had to

attend the police academy and essentially had the same train-ing as other police officers." The establishment of the University police force is a move that has been made by

other college campuses across the country.
"It is a transition that major

campuses have made in the last 10 to 15 years," said Tuttle.

Newark Police Chief William Hogan was supportive of the University police changes.

"I think it is the logical way to go for the University," said Hogan. It recognizes the authority and responsibility they (police officers) have had all along. It's a recognition by the state."

Hogan said his department has had good communication with University police and ex-pects to continue to work with them.

NewArk Post Classifieds -737-0905-

SALE STARTS MONDAY, JULY 11 AND ENDS SATURDAY, JULY 16

BIG ELK MALL RT. 40 ELKTON, MD (301) 398-0800

Theres more for your life at

Sears, Roebuck and Co., 1987 Satisfaction guaranteed or your money bank

OPEN: MONDAY-FRIDAY 9-9, SATURDAY 9-5:30

Price on covery price row making in our MA - M1 - A1 - A1 - and A - contage it a secur principle along it read the price of a secur principle in read read reads of a contage of a secur principle in read read reads of a contage of a security of a security of a security of reads of a security of a

NEWS

Soles doubles library funding

Funding to local libraries is set to increase under a state budget change approved by Delaware law makers in the just-ended legislative session.

Under the change, put forth by State Rep. Ada Leigh Soles, D-Newark, state money appropriated to libraries has doubled to nearly \$600,000.

"We were giving about 66

"We were giving about 66 cents per capita to libraries. The national average is \$1.65," said Soles. "This increase will bring us to \$1.32 per capita."

Exactly how much funding increase ach library will receive

crease each library will receive will vary according to a formula established by the Joint Finance Committee.

"Some amount wil go to all of the 31 libraries in the state," said Soles. "The more local support (the libraries) have, the more state money they get."

State Rep. Ada Leigh Soles was instrumental in doubling funding to libraries in the state.

The extra funding will enable libraries to come in line with state guidelines.

"They are to use the money to meet state standards in the number of books, hours open and professional staff."

As a member of the Joint Finance Committee, Soles had the primary role in pushing for increased state aid to libraries. "It is always a formidable task to double the funding for

any program, but the other com-mittee members realized that I would not give up," Soles said.

Community Day will be held Sept. 25 this year. The date is a week later than usual to avoid

now under way as the company prepares for production of the new A-car. The plant was shut down earlier this year and many workers were laid off when the company decided to cease pro-duction of the K-car in the United States.

Police cite Chrysler contractor

duction of the K-car in the United States.

When the noise violations began, city officials discussed the problem with Chrysler representatives. Chrysler officials were cooperative in efforts to reduce the noise, ac-

cording to Police Chief William

Hogan.

However, Hogan said when the noise problem occurred again last week, police decided to take enforcement action and issue a criminal summons to the

contractor at the site.

The criminal summons was issued to Daniels Engineering Company during the early morning hours of July 6. According to police reports, the noise stemmed from a dump truck

unloading debris about 2:30 a.m. The city's noise ordinance pro-hibits the operation of construc-tion equipment between the hours of 9 p.m. and 7 a.m. Since the issuance of the summons, Hogan said they have not received any more complaints about ed any more complaints about the noise coming from the plant.

Conviction on the city's noise ordinance can carry a fine of \$100 to \$500 and up to six months in jail.

Day application deadline is near Community

The deadline is nearing to app-ly for booth space for this year's Newark Community Day.

A contractor working at the Chrysler Assembly Plant in Newark has received a criminal summons for noise violations following several complaints by area residents.

For the past several weeks, residents of the Arbour Park subdivision have complained to police and city officials about noise at the Chrysler plant during the late evening and early morning hours.

morning hours.

A renovation of the plant is

Persons or groups interested in participating in Community Day must have their applica-tions in to the Newark Municipal Building, 220 Elkton Rd., by 5 p.m. Friday, July 29.

any conflict with the 100th an-niversary celebration of Aetna Hose, Hook and Ladder Com-

pany.
Acta is hosting the state fire fighters' convention, and is planning a huge parade the weekend of Sept. 17-18.
More than 200 of the expected 400 applications have already been received by the city. Applications are considered on a first-come, first-serve basis.

However, Newark residents will

eceive first priority.

David Fitzgerald, city human services director, is expecting arts and crafts displays, a bazaar, children's activities, refreshments and entertain-

A new commercial entry divi-sion was added to this year's event. The commercial division will allow businesses to become involved.

The commercial involvement will be limited with only five spaces available to businesses. There is a \$250 entry fee to that

All non-commercial entries All non-commercial entries have a \$25 fee to participate. However, the fee will be waived, upon approval, for those non-commercial groups offering interaction with the public.

NEWS FILE

Obara

Seeks re-election

Rosalie S. Obara, New Castle County Clerk of the Peace, has

announced her bid for another term in office.

A Wilmington Republican, Obara is seeking her sixth consecutive term in the county row

The Clerk of the Peace office issues marriage, precious metal and pawn broker licenses; ad-ministrates the annual school board elections, tax referen-dums and road liens; and per-forms various other administrative and record-keeping

functions for the county.

As Clerk of the Peace, Obara performs nearly all of the civil marriage ceremonies that take place in New Castle County each

Authorized Dealer For

*Atrium Doors

*Morgans Doors *Stanley Door

SEE US BEFORE YOU BUY!! FREE ESTIMATES

KELLY'S WINDOWS & DOORS

(Expert Service & Installation)
Airport Industrial Park (Rt. 13 & 273)
34 Blevins Dr., Suite 4, New Castle, DE
(302) 324-1042 Open M.T.W.Fri. 7:30-5 PM Thurs. 7:30-8 PM, Sat. 9-2 PM

Ice Cream Cakes...

the perfect dessert for

Also Enjoy Serve Ice Cream

Hot & Cold

The Great American **ICE CREAM** FACTORY
lce Cream Parlot & Restaurant

Rt. 40, Elkton, MD • (301) 398-4919 Mile East of Rt. 213- 1.7 mi. from DE Line SUMMER HOURS: Mon. Thurs. 11-10, Fri. & Sat. 11-11, Sun, 12-10

EVERY TUESDAY

2 FOR TUESDAY Two Drinks for the Price of One

THURSDAY, JULY 14

NEW LADIES' NIGHT Ladies Pay \$3.00 Cover At The Door—

Includes:
Flower
Live Entertainment
9-11 Open Bar
Music by:
"THE HIT MEN"

FRI. & SAT., JULY 15 & 16 "SPECIAL DELIVERY"

TEEN NIGHT-SUNDAY 7-11 PM Open Tues, Wad., Thurs, & Sat. at & PM Friday at 4 PM

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

Hosts

French students

Host familes are needed for French students visiting the United States this summer.

Loisirs Culturels a l'Etranger (LEC) needs familes to open their homes to English-speaking French students during the month of August. The students are 13 to 19 year

old boys and girls.

Families interested in the pro-gram can get more information by calling 322-8151.

Now Open For Summer Harvest Hours: Mon.-Sat. 8 AM-8 PM Peaches Now Available:

U-PICK SOUR CHERRIES Final Week!

White and Yellow Varieties

PHONE 1-301-658-5429

Located 5 Miles South of Rising Sun 2 Miles Off Liberty Grove Road (Rt. 269) Follow Signs to Orchard (Call For Availability) 1

Due to the sudden passing of

Dr. Charles Schultheiss

All records have been forwarded to the office of

> Drs. S. Scott and Lydia M. Cohen 412 Kirkwood Hwy. Newark, DE. 19711 (302) 454 - 1200

NewArk Post Classifieds

-737-0905-

Summer Clearance To Save Money. Great Savings Throughout Our Entire Store. Broyhill Jamestown Sterling Barcalounger Lane Henkle Harris Clayton Marcus Statton • Michael Thomas • Harden • Leathercraft SAVINGS **UP TO** 60% RT. 40 1 mile below MD/DE Line, next to the new "Village at Elkton," Elkton, MD (301) 398-6200

Colonial Jewelers RUBY SALE (July Birthstone) SAVE ON OUR ENTIRE STOCK OF RUBY RINGS, EARRINGS, PENDANTS AND BRACELETS **SAVE 40%!**

manufactured Homes RIDGEWOOD **HOME SALES**

5 DIFFERENT MANUFACTURERS

25 HOMES ON DISPLAY OVER 100 MODELS TO CHOOSE FROM

ALL HOMES INCLUDE THESE EXTRAS:

- Central A/C
 Shingled Roof
 Vinyl Siding
 Self-Storing Storms
 Steel House Door
- w/Storm
 •220 Wiring For Dryer
 •Double Door Refriger
- *Shutters (All Around)
 *9'x30' Silver Top
 Awning
 *Vinyl Skirting
 *Silver Top Steps
 *Deluxe Range
 *Deluxe Kit. Cabinets

PARK LOCATIONS NOW AVAILABLE! *Central Sewe

Lot Size 58'x110' & Up Curbs & Sidewalks 3-Car Off-Street Paved Parking
9'x30' Concrete Patio
Underground Utilities

ADULT SECTION NOW OPEN! njoy Quiet, Leisurely Retirement In Our

"The Finest Park In Delaware" 1446 S. DuPont Hwy., Smyrna, Del.

302-653-2927 302-653-2324

YOU ARE FIRST CHOICE...AT BUILDERS' CHOICE

CLEARANCE SALE

The Last Word On Swinging Patio Doors.

6 FT. **PRADO** DOOR NOW ONLY

Get Your ACE Credit Card

\$449⁹⁹ W/Lock

PRADO WILL OUT-INSULATE, OUT-LAST, OUT-SECURE, OUT-PERFORM ANY OF THE OTHERS. BEAUTIFULLY.

The Finest Aluminum Framed Sliding Glass Doors

White Aluminum CITATION DOOR NOW ONLY

W/Lock

CITATION DOORS OPERATE MORE EASILY, ARE MORE SECURE, ARE MORE WEATHERTIGHT!

Duet Shades

FREE INSTALLATION! SELL FOR LESS

SPANIOUR

Post Hole Digger Digs post holes quickly and easily. With stee blade and rugged hardwood handles

EXTENSION CORDS IN 25'-50'-100' Lengths

20% OFF ENTIRE STOCK

\$3295 Per Day Includes Compressor, 100' Hose and Gauges Call For Tool Reservation

Ace Home Fogger-6 oz. or Flying Insect Spray-12 oz.

Both 2-Panel

Limited Time

EXTERIOR & INTERIOR

SPECIAL-

OFF!

COLORS

Up at the crack of dawn to see Dad off to work never too early for a brotherlysisterly bear hug! Hey Mom, breakfast?!!

OUR BEST **DuPont Stainmaster** CARPET

Reg. \$39.99 Sq. Ft.

Incl. Installation & Padding

Atrium 5' Door.

3-Panel 8'-\$89999 \$94999 3-Panel 9'-

The Best Wooden Patio Door

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

SPECIAL OFFER-LIMITED TIME ALL CUPRINOL NOW IN STOCK AT

33% OFF!

Full Size

\$75.

Stop In & Look Over OUR SAMPLE BOOKS SPECIAL ORDER NOW FOR LATER DELIVERY!

MERILLAT QUALITY. A TRADITIONAL VALUE

NOW

On Most Styles In Stock

READY FOR IMMEDIATE DELIVERY

Andersen Windowalls

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

SCHOOLS

New schools, rooms needed by Christina

by Cathy Thomas

A \$30 million capital im-provements program for the Christina School District receiv-ed school board approval during a lengthy meeting Tuesday

a lengthy meeting Tuesday night.

The three-year program calls for the construction of two new elementary schools and additional classrooms at four others.

In order to finance the needed construction, the school district will seek a tax increase, according to Dr. Capes Riley, Christina's director of special projects and planning.

projects and planning.

Before a referendum can go to the voters, however, the district must receive state approval of its projects. The state finances 60 percent of school construction costs. The referendum is necessary to pay the rest of the

building expenses.

Riley expects the tax increase proposal to go to voters in the

"We were hoping (for the referendum) this fall, but we contacted the election depart-ment. With the national election ment. With the national election coming up, I don't think there will be any polling machines available," said Riley. "So, it looks like we will probably be going to a referendum in the spring."

ing."
The capital improvement pro-

gram calls for construction of an \$8.6 million elementary school in a new housing development in the area of Walther Road and Old Baltimore Pike. Construction of the school, which would include kindergarten through third grade, could begin in 1991. Riley said school officials are also hoping to secure land north of Newark for construction another primary school.

"We've already sent a letter asking that they (county officials) set aside land for a future (school) site."

Construction of the school north of Newark could begin as early as 1992. It is expected to cost around \$9 million.

The program proposes additions to expected which

cost around \$9 million.

The program proposes additions to several schools, which house grades four through six. In the year 1990, additions are planned for the Casimir Pulaksi Elementary School in Wilmington, the Charles R. Drew School in Wilmington and the R. Elisabeth Maclary Elementary School in Newark's Chapel Hill development.

A \$2.9 million addition is planned for the Frederick Douglass Stubbs School near Wilmington

During the Tuesday meeting, Riley distributed a map which indicated the growth in the Christina district.

Approximately 13,000 home are now or soon will be under construction.

With more than 13,000 new homes in the works, Christina Superintendent Michael W. Walls sees little alternative to new school construction and resulting tax increase.

Superintendent Dr. Michael Walls said the rapid development made the capital improvements program imperative.

"With over 13,000 potential bomes we obviously have a real

homes, we obviously have a real serious need here," said Walls. In other action Monday night:
Board members finalized the district's student code of conduct. The document has been reviewed by the hord at several conduct. The document has been reviewed by the board at several meetings, however, it tooks several hours of discussion Tuesday night before the document was finished. The code of conduct outlines the district policy in disciplinary actions.

 Board members gave the go-ahead to citizens wanting to raise money for the purchase of lights for the Glasgow High School football field. Some conschool football field. Some con-cern was expressed by school board president Dr. James Kent that mistakes had been made with the lights for the Newark High School football field. Those persons heading up the fundrais-ing for Glasgow told the board that the mistakes at Newark were being taken into considera-tion.

Kent said the lights at the

Kent said the lights at the Newark football field were not high enough to provide proper

'At-risk' students focus of seminar

and educational leaders from Delaware, Maryland, New York, North Carolina and Penn-sylvania will discuss the "at risk" students at the University

risk" students at the University of Delaware's seventh annual Educational Leadership Institute next month.

Topics to be covered will include school leadership issues and the concept of invitational schooling, which suggests that schools should be the most inviting places in town.

The conference, entitled "The Disconnected Student: Vision, Knowledge, Action." is schedul-

Disconnected Student: Vision, Knowledge, Action," is schedul-ed Tuesday through Thursday, Aug. 9-11, in Pencader Hall on the University's north campus in Newark.

Keynote presentations by well-known educators in the field of invitational learning, as field of invitational learning, as well as discussion periods and workshops, will focus on the 80 percent of today's students that are disenchanted with traditional school policies and classroom practices.

Three key questions will be addressed: What is the vision we have to create to change our schools? What do we know about changing schools? What is being done to create more inviting schools?

Among those scheduled to par-

Among those scheduled to par-ticipate in the institute are Dr. William Purkey, co-founder of the International Alliance for Invitational Education; Dr. Richard Gibboney, associate professor of education at the University of Pennsylvania; Dr. Robert Slavin, director of the Elementary School Program Center for Research on Elementary and Middle Schools at Johns Hopkins University; Dr. Dorothy Lipski, senior researcher at the City University of New York; and Larry Rowe, assistant superintendent for instruction, Johnson City, New York Central School District.

Other participants will include Sid Collison from the Delaware Department of Public Instruction; Dr. Joseph Johnson and Dr. Floyd McDowell of the Red Clay School District; Arthur Boswell, director of the Coalition to Save Our Children; Dr. William Mitchell of the POPS Foundation; and Robert Williams, director of external affairs at the DuPont Co.

Those attending the institute

Those attending the institute will be awarded a certificate of participation from the University, and in-service credit is available through the Delaware Department of Public Instruction and through Maryland and New Jersey local school districts. districts.

Fee for the institute is \$200 for all three days or \$75 for a single day. The fee includes refreshments and lunch. Registration deadline is July 29.

For additional information or a brochure on the institute, write to: College of Education, 103E Willard Hall, University of Delaware, Newark, DE 19716, or telephone 451-1165.

SCHOOL CALENDAR

DAMP-WET

BASEMENT PROBLEMS?

Basement Waterproofing is our only

WRITTEN-TRANSFERRABLE GUARANTEE •No expensive outside excavation •Call today for free survey proofing specialists on all types of residential & commercial base BASEMENT WATERPROOFING NATIONWIDE, INC.
Call or Write for FREE BROCHURE:
WILMINGTON (302) 652-7911
P.O. Box 1798 - WILMINGTON, DE 19899

STATE

business 12 months a year
proofing has the answer to completely and permanently

· Hodgson Vocational-• Hoogson vocational-Technical High School, Glasgow, will offer a four-day summer camp for students grades 7-9 interested in work-ing with plants and learning about careers in horticulture. about careers in norucuture.
The camp will be held 8:30
a.m. to 1 p.m. Aug. 2-5. It will include field trips to wholesale and retail florists, a plant research stations and a production nursery. On the final day, there will be a trip to Great
Adventure where campers will Adventure where campers will study horticulture maintenance at a theme park. Transportation will be provided on an ac-tivity bus schedule. For details, call Hodgson at 834-0990.

• The Christina School

District summer library program is in operation through Aug. 4. School libraries will be open 9:30 a.m. to 12:30

ADDRESS.

CITY

PHONE

p.m. Tuesdays at Brookside Elementary, Wednesdays at Drew School in Wilmington and Thursdays at McVey Elemen-tary. The libraries are open free of charge to all students who live in the Christina School District reggardless of where bistrict, regardless of where they attend school during the year. Purpose of the program is to enable young people to continue their reading interests throughout the summer; thousands of books which would be a summer; thousands of books which would thousands of books which would be otherwise locked away are made available. For details about the program, call Corina M. Montgomery at 454-2245.

· Holy Spirit School in New Castle is accepting applications for students in preschool through grade eight. Registra-tion fee is \$20. For details, call the school at 658-5345.

WOODSET

1-800-638-WOOD

WOOD'N FUN P.O. BOX 2775 Wilmington, DE 19805 (302)-658-2266

Leading The Way In Creative Play

Abortion

Bay Country Gardens, Inc.

Garden Center - Landscaping Contractors

SUMMER SALE!

25% Off All Nursery Stock

W. Pulaski Hwy. (Rt. 40 Between Elston & North East)

(301) 398-0880

Mon.-Fri. 9 AM-7 PM, Sat. 9 AM-6 PM, Sun. 10 AM-5 PM

STANLEY GOLEBURN, D.D.S

Takes Pleasure In **Announcing That**

GLEN GOLEBURN, D.M.D.

Has Joined Him In The Practice Of

GENERAL DENTISTRY

Newark Medical Bldg. Suite 10 327 East Main St. Newark, DE 19711

New Patients Are Now Being Accepted Evening and Saturday Appointments Available (302) 737-5700

NO WATER NEEDED

These Stay Green!
Outdoor Landscaping With Realistic Shrubbery, Trees & Plants

Now have a lush looking garden year-round... without water!

Buy Now and Save

July 30th

Design Your Own Or We'll Help.

CASUAL COMFORT KIRKWOOD HIGHWAY, NEWARK

368-8828

Mon.-Fri. 10-9 Sat. 10 to 6, Sun. 11 to 6

Registration for the Fall '88 Instructional League Program is now open. Boys and girls 5 to 14 are eligible to participate. Call 994-5055 and ask for the yellow registration form. Teams fill quickly, so don't wait!

KIRKWOOD SOCCER CLUB, INC. 1702 Kirkwood Hgwy., Wilmington, DE 19805

UNIVERSITY

Williams' papers go to University

The personal and professional papers of Delaware's late U.S. Sen. John J. Williams of Millsboro have been donated to the University of Delaware, University President Russel C. Jones has announced.

"The papers will serve as an important resource for faculty and students at the University, as well as the wider research community for investigations into American history, politics and government," Jones said.

Known as "the conscience of the Senate," Williams was considered an upcompromising foe of what he regarded as widespread waste and corrup-

what he regarded as widespread waste and corruption in the federal government. In 1975, the University awarded Williams an honorary doctor of laws degree. He died Jan. 11, 1988

The papers were donated to the University by Williams' wife, Elsie, and daughter, Blan-

che W. Baker, in keeping with his wishes.

his wishes.

"We wanted to carry out my father's long-held belief that the papers belonged to the people, since the people elected him to office," Mrs. Baker said. "It is the citizens of Delaware who gave him the opportunity to accomplish his work in the Senate."

Currently housed in 45 filing

Senate."

Currently housed in 45 filing cabinets, numerous cartons and framed documents and memorabilia, the collection contains extensive materials gathered by Williams during his 24-year career in the U.S. Senate, from his first term in 1947.

After the collection is transferred to the Morris Library this summer, it will be organized and arranged, before being made available in Special Collections for use by scholars, according to Susan Brynteson,

"We wanted to carry out my father's long-helf belief that the papers belonged to the people, since the people elected him to of-

director of libraries at the University.

"Cataloging such a large collection is a complex task, which we anticipate will take at least two years," Brynteson said.

"When this exciting project is completed, scholarly access will be provided by records available locally on our computerized catalog, DELCAT, and nationally through OCLC, a national online computer netnational online computer net-work to which thousands of libraries throughout the nation are connected. It will be a

remarkable source for scholars who are studying this important period in history of the nation."

Williams was born May 17, 1904 on a farm near Franford. After graduating from Frankford High School, he founded the Millsboro Feed Co., rounded the Milisboro Feed Co., which he and his brothers built into one of the state's most successful feed and grain businesses. He remained active in this business until the early 1960's, when he went into real estate.

In 1946, Sen. Williams ran as the Republican candidate for the U.S. Senate, defeating the Democratic incumbent, Sen. James M. Tunnell. His tenure as a United States Senator is the longest in Delaware's history.

Williams is buried in

DOCK STREET CRAB HOUSE

Crab House & Seafood

Restaurant Serving Lunch & Dinner

Crabs To Go By The Dozen or To Eat On Premises Happy Hour 4 to 7 PM

2 for 1 in the Lounge Bar & Cocktail Lounge Seats 40 Persons

Located in the Big Elk Mall Elkton, MD (301) 392-9012

Dining Room Hours: Thursday-Sunday 11 AM-10:30 PM Monday-Wednesday 11 AM-9:30 PM

Plenty of Free Parking

UNIVERSITY CALENDAR

• Banjo player Cathy Fink and her Rhythm Ranch will perform at 8:15 p.m. Friday, July 15 in Bacchus Theatre in the Perkins Student Center. Tickets cost \$6 for the general public, \$3 for students. Call 451-2631. Fink alone will perform at 12:10 p.m. at the Student Center, singing "Songs for Working Women."

• "Words With Music,"

observations on songs written for the musical comedy stage with Joyce Hill Stoner and Jim Weber, will be staged at 8:15 p.m. Wednesday, July 20 in Bacchus Theatre in the Perkins Student Center. Tickets cost \$6 for the general public, \$3 for students. Call 451-2631. There will also be a program at 12:10

students. Call 451-2631. There will also be a program at 12:10 p.m. at the Student Center.

• Capitol Steps, a comedy troupe specializing in political satire, will perform at 8:15 p.m. Friday, July 22 in Bacchus Theatre in the Perkins Student Center. The troupe will perform such would-be hits as "Thank God, I'm a Contra Boy" and "Holy Roller Coaster." Tickets cost \$6 for the general public, \$3 for students.

• The University of

students.
• The University of
Delaware's sixth annual Senior
Juried Regional Exhibition is
on view through July 26 in
Clayton Hall. Among the works
are award-winners by Newark
are item. The series of the series o artists Wynn Breslin, Ernest

Korber and Bonnie von Duyke. Clayton Hall hours are 8 a.m. to 8:30 p.m. Monday through Thursday and 8 a.m. to 4:30 p.m. Friday. Weekend hours

p.m. Friday. Weekend hours vary.

• The Manhattan Rhythm
Kings will perform at 8:15 p.m.
Friday, July 29 in Bacchus
Theatre in the Perkins Student
Center. The three-man group is
well-known for its musical
tributes to the music of the
1920s, 1930s and 1940s, and for
its tap-dancing. Tickets cost \$6
for the general public, \$3 for
students. Call 451-2631.

• The University of Delaware

students. Call 451-2631.

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

2341.
• A 15-day trip to Ireland and Britain will be held Sept. 19-Oct. 3 by the University of Delaware Alumni Association. The trip will include visits to the rugged Atlantic coast, the Invernaugh Peninsula, Dublin, Chester, Newmarket and London. Cost is \$2,497. For details, call 451-2341 call 451-2341.

PIKE CREEK **BOWLING CENTER**

5100 PIKE CREEK CENTER BLVD. **WILMINGTON, DELAWARE 19808** Phone 994-7474

Fall Leagues **Now Forming Call And Reserve Your Spot**

Some Of Our Specials

BASEBALL CARDS

RICH and STEVE'S BASEBALL CARD SHOP

Hours: Mon - Frl, 5:30 pm - 8:30 pm Sat, 10:00 am - 5:00 pm Sun, 12:00 pm - 3:00 pm PHONE: (302) 731-0929 ROCK-N-BOWL Every Thursday Bowl 3 Hours For 12.501 Live D.J.

JR. SPECIAL Monday-Friday
Monday-Friday
3 Games of Bowling
3 Games of Hot Dog &
Shoe Rental, 44.50!
Soda. 44.50!
11 AM-5 PM
11 AM-5 PM
Pay For F Vinite Cot Sth. Even Pay For 5 Visits Get 6th Free

BUMPER BOWLING 7.00 Per Game For Children 6 & Under. Bumpers are tubes that go in the gutters, so when the kids throw their ball, it stays in their Bumper Bowling Also, Birthday Parties. Also, Bumper Bowling Birthday Parties. Birthday g to 6 Mon.-Fri.

LADIES' DAY 2 Games of Bowling Get 3rd Game Free! Daytime Soap Operas on Big Screen TV! • All 3 games must be played by same lady. All prices based on reg. day rate

BIRTHDAY PARTIES BIKINDAY PARILES
Only \$5.50 Per Child!
Only \$5.50 Per child. Free use
Includes 2 games per child. Free to
Includes 2 Shoes, Free games to
Of Rental Shoes, Party Hats &
Winner of each game. Slice of
Winner of Hot Dog or Slice of
Winner of Hot Dog or Slice of
Winner of Hot Dog or Slice of
Small Soda.
& Small Soda.
Special light balls (6.7.8 lbs.) Present
for Birthdey Child. Special light balls for Birthday Child.

MONDAY NIGHT SPECIAL 85° Each Game! Including "The Red Pin".

Make a strike & Win

A Free 9:30 to Mid.

FOR MORE INFORMATION, CONTACT **BONNIE - 994-7474**

OPINION

EDITORIALS

Vandals should pay

Since last week, the newspaper has received an interesting suggestion as to what punishment should be meted out if local police catch the vandals who smashed windows at Newark Free Library.

First, the reader proposed, the vandals should be made to stand in front of the library with placards hung around their necks reading, "I am one of the people responsible for damaging this library."

They should then be made to do community work to raise money for reparations, the reader said.

A \$200 reward is being offered by library sup-porters for information on the vandals.

In addition, the Friends of the Newark Free Library and library staff members are urging Newark City Council to consider additional street lighting at the site.

Post cited in contest

Results of Best of Chesapeake, a thrice-yearly news contest sponsored by Chesapeake Publishing Corp., have been posted, and the NewArk Post staff

Cathy Thomas was awarded first place in the

"Excellent job of enterprise reporting," noted the

The Post staff as a whole won first place in the special section category for its "Just Kids" section.

'Just Kids" featured artwork, stories and a cover

The judges remarked, "What a great way to get children reading the newspaper - having them

design the art for the section, write the ads, and be interviewed in stories." Also, Neil Thomas was awarded second place in the

volunteers his time at the National Aquarium in

Chesapeake Publishing owns the NewArk Post and two dozen other weekly, twice-weekly and daily newspapers along the Chesapeake Bay and into

Delaware, Maryland plan cooperation

Delaware and Maryland have

much in common.
Geographically, the states
rest side-by-side, separated only by a north-south line
surveyed by the famous team
of Mason and Dixon.
Both are border states with

or Mason and Dixon.
Both are border states, with touches of northern efficiency and southern hospitality.
And both states are bound closely to the sea, with bountiful waters and beautiful beaches.

beaches.
Locally, we share major transportation links, both rail and highway, which enable workers and shoppers to travel back and forth with ease.
Historically, the one-time colonies were part of the original 13 which formed the United States. And during the Civil War, both were torn by conflicting loyalties to North and South.
Because of these ties, both

Because of these ties, both geographic and historic, it was with much interest that I read a press statement from Maryland Gov. Donald Schaefer regarding a meeting

by Neil Thomas

between his staff and that of Delaware Gov. Michael N. Cas-

The statement concerned an innovative January session in which the two governors brought their entire cabinets to

brought their entire cabinets to Annapolis for a unique meeting of the minds.

It was a session Schaefer said was "historic...by many standards," one being that it may have been the largest meeting ever of governors and officials of two neighboring

"By the end of the day," said Schaefer, "we had developed a blueprint for cooperation, a number of strategies to allow

number of strategies to allow good neighbors to work together for mutual benefit." Because Newark borders Maryland directly, I thought readers might be interested in some of those strategies. They are as follows: are as follows:

Drugs — Illegal drug use is described as the region's top problem, and Schaefer and Castle are "committed to a regional, even a national, ap-

proach." The governors agreed to "strengthen our common attack on trafficking along the I-95 corridor and at beach resorts," sharing information and, where feasible, personnel.

Transportation — The governors agreed to coordinate traffic surveys and plans, environmental analyses and options for roadway improvements, particularly for highways leading to the beaches.

beaches.

• Economic development — A need for increased cooperation, rather than cutthroat competition, was identified. Said Schaefer, "there is certainly room for competition, but there is also a place for cooperation. We will work together on regional approaches to national and international marketing and promotion, on tourism efforts, on retaining and attracting new businesses (and) on job training and retraining."

Maryland's governor said he is excited about the possibilities of partnership. So should we all.

fared quite well.

enterprise/analysis reporting category for her indepth series entitled "Our Children in Poverty."

contest judges. "No stone was left unturned."

design by Newark area children.

feature category for a story on a Newark diver who

WEEKEND SPECIAL

You're never far from Enterprise Rent-A-Car.

stop by. We're in your neighborhood. Rate applies for rentals returned the following Monday.

DIVISION OF ENTERPRISE LEASING
NEWARK, DE, NEW CASTLE COUNTY (302) 292-0524
OVER 350 LOCATIONS NATIONWIDE

HOST FAMILIES NEEDED NOW

A select group of English-speaking teenagers from Europe, Asia, and Latin America will arrive in the U.S. this August — each one looking forward to living with an American family for a high school year. All students have full rance and their own spending money.

You could be one of these families! Discover another culture without leaving one. And gain a special friend for life.

Choose your student! Families are urgently needed. Call your local EF Foundation Representative TODAY to find out how you can share in this very

or toll-free 1-800-44-SHARE Educational Foundation for Foreign Study 1 Memorial Dr., Cambridge, MA 02144

A WOMENS CHOICE

- Free Pregnancy Test
- · Results While You Wait
- Confidential

For An Appointment Call: 999-9993

OFFICE HOURS:

M&W 9AM-8PM F,TH,F 9AM-6PM T,TH,F

SAT 9 AM-1 PM

Dr. Marjorie Stevenson Dr. Alan McCarthy

Dr. Peggy Frame For Appt. Call (302) 738-5000

437 New London Rd. Newark, DE 19711

INTRODUCTORY OFFER - \$10 OFF FIRST VISIT WITH THIS COUPON

(Rt. 896 North - Next to Fairfield Shopping Center)

JACKSON MARINE SALES

SPORT BOAT SPECIALS -All Sizes In Stock-

Aris . Craft

225 LIMITED CLOSED DECK (260 H.P.) OPEN EVERY DAY

Weekdays 8:30 AM-7 PM Weekends......9 AM-6 PM

STOP IN AND SEE OUR MARINE STORE — THE LARGEST IN THE AREA -AND OUR NEW SHOWROOM

#1 Dealer of Trojan & Chris Craft JACKSON MARINE SALES

Shelter Cove Marina North East, Maryland (301) 287-9400

IF YOU HAVE

- Blue-green stains
- Leaky pipes or faucets
 - Brown stains
 - Bad tastes or odors
 - Poor laundry results

The solution to your problem is Quality Water Treatment Equipment at a fair price, and licensed professional installers.

FREE WATER ANALYSIS

PLUMBING 1-301-658-6226

221 East Main St. Rising Sun, MD

HVAC 1-800-445-5185

Child care is key issue

by Rep. Tom Carper

The issue of child care is quickly moving to the top of Congress' legislative agenda, and for good reasons. Nearly 50 percent of all mothers with infants under one year of age are now in the workforce — a 52 percent increase since 1976. Sixty percent of mothers with children age 3-5 are currently employed outside the home — m 45 percent over the last ten up 45 percent over the last ten

Unfortunately, child care centers, family day care homes and other child care options have not kept pace with de-mand. Because the supply of quality child care is low, prices are high and out of reach for many families esceicilly for

are high and out of reach for many families, especially for single mothers.

Nationally, only three thousand of six million employers offer any child care assistance to their employees. According to a 1987 Bureau of Labor Statistics study, child care remains the least frequently offered employee benefit, receivfered employee benefit, received by only one percent of the labor force.

To address the growing child care shortage, we need to en-courage development of the child care industry and entice businesses to provide more child care benefits. At the same time, we must ensure the safest quality care for our natice): quality care for our nation's children.

Towards that goal, I have Towards that goal, I have cosponsored two comprehensive child care measures which have been introduced into Congress. The Act for Better Child Care Services, sponsored by Sen. Christopher Dodd and Rep. Dale Kildee, focuses primarily on affordable child care for low and moderate income families. Federal block grants would be used to provide an incentive for states to strengthen their child care systems. The bill would also set

an incentive for states to strengthen their child care systems. The bill would also set federal standards for child care centers to protect the health and safety of our children.

The Child Care Services Improvement Act, sponsored by Sen. Orrin Hatch and Rep.
Nancy Johnson, uses a more modest block grant approach, supplemented by tax credits for employers that establish on-site centers. It also provides tax incentives for child care providers and removes some liability impediments. Unlike the ABC bill, which targets lower income workers, this proposal has no income test.

I think both bills have merit, though they take different approach in addressing the proceeding the content of the co

I think both bills have merit, though they take different approaches in addressing the many problems associated with the lack of affordable child care in our country. It is my hope that a compromise can be worked out that will include the best parts of both bills—hopefully before the end of the 100th Congress.

POSTBOX

Vandalism

Actions appalling

To the Editor:

The appalling vandalism in-flicted on the Newark Free Library, as reported recently, has resulted in a strong sup-portive movement by community residents.

Members of the Friends of the Newark Free Library and library staff members are urg-ing everyone to request the Newark City Council to provide additional street lighting at the

Many people, including children, have visited the library and contributed cash to help pay for the necessary repairs and, incidentally, to offer a \$200 reward for reporting the guilty ones. The important thing here is

The important thing here is that the community considers itself the library's family, and looks forward to the day when youngsters of limited intelligence, such as the probable vandals, will discover the real values in life when they have learned to use the library.

Alan D. Duff Jr. Treasurer Friends of the Newark Free Library

PRICES GOOD THRU 7/20/88

E S delivers

3-Tab **Fiberglass** Shingles

Class A fire rating for safety *Self-sealing *3 bundles per 100 sq. ft. *20-year limited warranty
 Available in a variety of colors

Fiberglass Shingles Attractive wood-shake appearance •With a 25-year limited war
 Excellent for new home or re-rooling •3 bundles per 100 sq. ft.

17.7 Cu. Ft.

Refrigerator \$568 Built-in energy saver switch
 Doors are reversible •Adjustable interior shelves •Almond, \$10 extra

"Sundial Solarian" 12' Wide Vinyl Flooring \$899

Economy Stud

89¢

Cap Moulding Pressure treated • For 1/2" lattice #98898 1/2"x 4'x 8' Premium Treated Lattice #98688 \$14.99 1"x 4'x 8' Premium Treated Lattice #98890 \$24.99 1/2"x 2'x 8' Treated Lattice Panel #98886 . . . \$5.99

RT. 7 STANTON **PHONE 998-0471**

FIG TREE

THE VILLAGE AT ELETON SHOPPING CENTER Suburban

USDA COUNTRY STYLE

CUT TO YOUR ORDER FREE

SLICED

CALIFORNIA

WHOLE

LOIN END

SAUERKRAUT UP TO 31/2-LB.

LB. CUT TO YOUR ORDER FREE

FROM THE BAKERY

18 oz.

Lloyds LLOYD'S B.B.Q. PORK

TROPICANA

ESSKAY ALL MEAT

25° OFF LABEL Mr. Clean

MRS. PAUL'S Crunchy Fish Sticks .7.5 oz.

IMPERIAL Margarine Quarters.16 oz ASSORTED VARIETIES

La Yogurt SCHMIDT'S

Deli Rye

DOWNYFLAKE Waffles SALLE S **Butter Quarters** GREEN GIANT

FABRIC:BLUE SUNRINSE FRESH SOFTENER

GREAT SAVINGS! DOWNY

Banquet

Niblet Ears CORNON THE COB

DIET PEPSI NOT AVAILABLE IN HARFORD OR CECIL CO

MAINSTAY DOG FOOD

DONALD DUCK

WE RESERVE THE RIGHT TO LIMIT QUANTITIES. PRICES EFFECTIVE WEDNESDAY, JULY 13 THRU TUESDAY, JULY 19, 1988. NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS.

SPORTS

July 14, 1988

NewArk Post

B section

Delaware 'Cap festival opens this week

by David Woolman

The Delaware Handicap Festival, celebrating Delaware's top thoroughbred horse race and benefitting the Delaware Multiple Sclerosis Society, will run July 15-23.

A series of sporting and social events are planned to lead up to the big race, a one mile and a quarter handicap for fillies and mares to be run July 23 at Delaware Park.

The series begins with a racquetball tournament to be held July 15-17 at the Pike Creek Court Club northeast of Newark. The tournament has attracted some of the top amateur players

some of the top amateur players from the East Coast. Cash prizes will be awarded in the men's and women's pro-am divisions. To sign up, call 239-6688. The Newark Bicycle Classic,

organized and run by First State Velo Sport, will be held Satur-day, July 16. Races will be held for different divisions of riders, for different divisions of riders, including a professional race. Cyclists can register up to 15 minutes prior to each race in front of the University of Delaware Student Center, Academy Street, Newark. The first race starts at 10:30 a.m. For more information, call 239-4948.

The Wilmington Mile will be held Wednesday, July 20. The

to roll on Saturday

running races start at 7 p.m. at Josephine Gardens. Trophies will be awarded to the winners in different age and sex categories. For more information, call 656-5816.

tion, call 656-5816.

All persons with disabilities will have free admittance for a day of racing and complementary refreshments at Delaware Park on Wednesday, July 20.

The MS Champagne Carriage Ball and Casino Night will take place Friday, July 22 at Delaware Park. It should prove to be a romantic evening, with

Delaware Park. It should prove to be a romantic evening, with horse drawn carrage rides, champagne, hors' d'oeuvre, dancing to the Paul Krueger Orchestra, casino tables and games of chance. Call 571-9800 or 734-5471 for information.

The Delaware Handicap itself will be run Saturday, July 23, at the Stanton track, the 51st running of the Grade I stake. The race will be televised on ESPN.

In addition to the big race, the Second International Amateur Jockey race will be run that Saturday. Amateur jockeys representing 20 European countries, Canada and the U.S. will be on hand, and some will participate in the race.

Participants in the sporting

Participants in the sporting events will receive a commemorative t-shirt and have the opportunity to win prizes. For more information on any of these events, call the MS office at 571-9800 or 734-5471.

THE FLYING FINN

Gold medalist ski jumper Matti Nykanen gets a kiss from a young admirer Friday in Newark. At left is Nykanen's

Skiier Nykanen soars above pack Newark Bicycle Classic

by David Woolman

"The fear has to disappear when you are heading down the slope," said gold medal ski jumper Matti Nykanen at the opening ceremonies of FinnFest '88 in Newark. "A big part of what people call fear is really part of the special excitement of competition and not fear."

They sound like the words of a competitor, but it would be hard to say that Nykanen, 24, really competes in his field. The "Flying Finn," winner of three gold medals at the Calgary Olympics, owner of six world titles and holder of any number of world records, presently has few people who can get close enough to him to actually be called competitors.

His dominance is so great that the rules of the sport have been changed to make it

more competitive. That is, Nykanen has been handicapped. But this does not seem to bother him.

"Sure, there are some things in the changes which might give some advantage to my competitors," said Nykanen through Seppo Harkonen, press counselor for the Embassy of Finland, who translated for Matti. "But if I am in good condition, and I can make a good take off and fly well, no one can fly as long as I can."

as I can."

That he flies so far has led some to theorize that he has a special technique for taking off faster than anyone else.

"I don't necessarily buy that conception," he said. "When the speed of the jumpers are measured, my speed is about ½ a kilometer per hour slower than the other competitors. But it is absolutely true that the right aerodynamic position is part of the final success of the jump....

part of the final success of the jump....
"The take off is the most crucial point,

but you can't make a good long jump without knowing how to fly well and how to land well. All the various components of the jump must be mastered in order to make long jumps."

Winning three golds at the Olympics was a surprise to Nykanen, but not a big

one.

"As far as my physical condition was concerned, I was very confident that I had a very good chance to gain three gold medals, but ski jumping is such a touchy sport, I was a bit surprised that I could concentrate well enough to win three gold medals there. It was a minor surprise."

The next world championships, to be held in Finland in February, will have Nykanen back into training once he returns from Delaware. Retirement is still far out of the picture.

"I intend to continue until the next

"I intend to continue until the next Olympics, and hope that I will still be number one."

With the Tour de France under way in Europe, Newark will hold its own special bicycle race Saturday, July 16. No less than 10 races will be

seminal First State Games.

"The reason we're running both on the same day is that it's a lot of trouble to set up the course," says Tom Compton, president of First State Velo Sport and director of the bicycling events for the First State Games. "To do it two consecutive weeks would be too much."

As a result, there will be races all day long, beginning at 8 a.m., with the final race starting at 6:30. The races will be held on a 1.4 mile four turn criterion course, using Academy Street, Delaware Avenue, Park Place and South College Avenue. The start and finish lines will be in front of the Perkins Student Center, University of Delaware.

There will be three races as part of the First State Games competition, a junior race, for ages 12-17, an open race for women and an open race for men. There will be seven Newark Bicycle Classic races.

Newark Lumber's Curt Bedford hurls pitch homeward.

Curt Bedford throws three-hitter as Newark Lumber wins title

by David Woolman

Curtis Paper defeated Newark Newark Babe Ruth League Central Division's regular season, which should have given the team a great deal of confidence heading into last week's cham-

pionship game.
It didn't. Newark Lumber
made its fourth try a charm and

made its fourth try a charm and won the title 5-2.

"It's tough to win four times," said Curtis Paper manager Gary Kraybill before the game, which pitted winners of the first (Newark Lumber) and second (Curtis Paper) halves of the season in the division for 14-15 year olds.

'It gave me less confidence," said Curtis Paper's Jason Brown, who took the loss as the starting pitcher. "When you beat a team three times, it's tough to get that fourth win. From the beginning, I knew they were one of the best teams in the league."

Newark Lumber won behind the fine pitching of Curt Bed-ford, who threw a three hitter

and struck out 10 without giving up an earned run.

Bedford helped himself to a

one-run lead in the first inning, grounding out to knock in his brother Chuck, who reached on

an error.
Curtis Paper came back in the bottom of the frame, which began with Brown hitting a leadoff ground-rule double. Danny Delcollo reached base on a fielder's choice, and both scored when Jeff Chaplow reached base

on an error.
Tim Fosdick and Chuck Bedford reached base on walks to start off the third inning for start off the third inhing for Newark Lumber. Curt Bedford singled Fosdick home, and Chuck Bedford scored on Kevin McCullough's fielder's choice to give the Lumbermen a 3-2 lead.

Newark Lumber cushioned its lead in the fifth with a two-out lead in the fifth with a two-out rally. Rich Warrington hit a solo homerun, which was followed by two more hits, a single by Mc-Cullough and an RBI double by Rob Rash. Keith Landis pitched the last two impires for Cuttie Paper

two innings for Curtis Paper without giving up a hit. Bedford gave Curtis Paper lit-

Bedford gave Curtis Paper III-tle chance, serving up his self-taught knuckleball for strikes periodically throughout the evening to keep the opposition off balance.

"I was overthrowing the fastball, and I knew I was over-

throwing so I went with my knuckleball and it broke over good," said Curt, who made the adjustment soon after giving up the double to Brown. "That's when I knew I couldn't throw the fastball."

"I was confident of his ability to pitch, but I was a little shaky about taking him off shortstop," said Ray Bedford, manager of Newark Lumber and father of Chuck and Curt. "Defensively, it puts us down one notch."

The manager was bothered facing a team his had failed to beat in the regular season, but not by his team's second place finish in the second half of the season following its first half

championship.

"The second half, we tried to play more ballplayers and tried to get them ready for this game right here. In doing so we weren't 100 percent all of the time."

Bedford's two sons, as well as Bedford's two sons, as wen as Rich Warrington, will represent Lumber on the Newark Babe Ruth League's 14-15 year-old state tournament all-star team. Curtis Paper's Jason Brown and Keith Landis will also have that

honor.
The tournament will be hosted by Newark Babe Ruth League July 23-31 at Winner Field.

SPORTS EXTRA

BMX freestyle rider Sean Rogers, 4.

The Wooden Wheels bike and skateboard shop will host a freestyle bicycle trick riding exhibition in the parking lot of its store at 274 E. Main St. The show is free to the public, and will take

place Saturday, July 16 at 5 p.m.

The Screamin' Summer '88 tour team, from Southern California will be the nia will be the featured performers in the show, which will also in-clude a number of local per-formers. Among this will be four-year-old Sean Rogers of Elkton, Md.

Other local riders will be Jason and Bryan Grygo of New Castle, Joe Ziomek of Bear, Bob Myers of Coatesville, Pa., Nick Duli of Coatesville, Jason Roberts of Parkesburg, Pa., Pete Jackson of Cochranville, Pa., and Bob Walker of Downingtown, Pa.

SPORTS

Newark stars fall

New Castle scored 11 runs in the first inning off Newark's Blue all-star team, winning the first round meeting in the Newark Babe Ruth Invitational 17-4 at Marshall Field.

"We didn't play up to our potential," said Newark Blue manager Jim Wilson, "but things like this happen."

One of the strange characteristics of tournament play is that eventually a team reaches a level at which they will get blown out by an opponent. It's sort of the Peter Principle applicable to baseball.

ciple applicable to baseball. In that sense, along with many others, the tournament, designed for players not chosen for the state tournament team, was a learning experience for the

"By playing against better op-position like today, they will learn from experience as far as losing is concerned," said Wilson. "They learn by their mistakes."

"We just didn't play,' said firstbaseman Stewart Thomas. We came out here and saw how big they were... I think we'll learn from this to never give

up."
The Blue scored three of their

John Brown of the Newark Blue 13-year-old all-stars asks whether or not he is safe after sliding into se-

four runs in the fourth inning. Perry Sorrels and Joe Bradley reached on errors, Thomas reached on a fielder's choice, and Eric Leininger singled in Sorrels and Bradley. Thomas scored on a ground out by Damian Siebold.

In the fifth inning, John Brown

In the fifth inning, John Brown manufactured a run on his own, reaching on an error, and steal-ing second, third, and home.

"I like to do that a lot; I had "I like to do that a lot; I had the most stolen bases on my team," said Brown, who divulged one of his secrets to better baserunning: "When the front heel (of the pitcher) moves towards home plate, you just jumn."

jump."
"We depend on invitational tournaments to recognize kids who have talent and who didn't make the (state tournament)

all-star team," said Vic Mag-gioli, manager of the 13-year-old all stars. "It's very difficult to pick an all-star team. Half the kids might be easy, but the other

kids might be easy, but the other half is subjective.
"In fact, most good all-star coaches will pick the player with the kind of qualities they like in a player. If they like power, they pick power; if they like speed, they pick speed, whatever. He has a definite impact, and that's the way it should be, because that's the way he coaches.

that's the way he coaches.
"The thing that hurts these teams (invitational teams) is that they don't have stoppers. They have good young pitchers, but they're a year away from being good at 60'6". They've been competitive in the league, but they haven't had to face a lineup like this. They're them

they haven't had to face a lineup like this. That's what kills them. "The advantage (to the invitational tournaments) is that it gives them an idea of all-star competition. It's an eductional experience. It helps them develop as ballplayers."

New Castle won the tournament, defeating Newark Gold twice, 15-5 and 23-4. The first time. Mike Cross and Keyin

time, Mike Cross and Kevin Mason combined to pitch a four Mason comment to pich a roun
hitter, and the second time
Kevin Mason went the distance.

Caravel Academy plans to light ball field

Caravel Academy will be the latest Newark-area school to put lights in its football stadium.

Newark High School installed lights for the 1987 season, and Glasgow High School is in the process of raising funds to light its field.

By installing lights, Caravel

its field.

By installing lights, Caravel will be able to schedule all but one of its home football games on Friday or Saturday evenings.

The idea has been kicked around for a few years at the school, says Caravel's Bob Bussiere, and the final decision to go ahead with the construction was made this spring.

"I feel very positive about it," says Bussiere. "We're going to be able to attract nice crowds now."

Bussiere stressed the importance of holding night games in order to facilitate the participation of the small enrollment and community Caravel serves. It will also enable alumni to participate more fully in the school's activities.

In addition, a full size set of stands has been added to the visitors side of the field. A fence has been constructed around the stadium as well.

Bussiere hopes to hold other school sports events, including soccer and field hockey contests, on the field at night.

He also hopes Caraval will be

He also hopes Caravel will be invited to host some state tournament soccer games under the

FLAT ROOF PROBLEMS?

Guaranteed Solutions! TRI-COUNTY ACRYSYL

1-301-658-5980 1-800-451-3167

Learn to Scuba for \$99*

CALL 302-998-6357 FIRST STATE SPORTS

3317 OLD CAPITOL TRAIL WILMINGTON, DELAWARE 19808

13-year-old all-stars selected

The 1988 Babe Ruth state championships for 13-year-olds will be held July 15-21 at Winner Field on Ogletown Road, home of the Newark Babe Ruth

Teams from Claymont, Elsmere, Millcreek, New Castle and Newark will participate in double elimination tourna-

ment. The Newark team will play

there in the first game, against Claymont, Friday, July 15 at 6 p.m. If they win that game, they will play Millcreek on Saturday, July 16, at 3 p.m. If they lose, they will play a losers bracket game Sunday, July 17 at 1 p.m.

The championship game will be played Wednesday July 20 at 6 p.m., but if no team is undefeated through that game, the championship game will be

played Thursday, July 21 at 6

p.m.
The Newark Babe Ruth 13year-old state all-stars are:
Chuck Beatie, Jamie Brentlinger, Ryan Brown, Chris
Carlini, Keith Duzan, Matt
Handling, Theron Hutton, Jason
Lloyd, Drew Rash, Kip Scannell,
Ethan Scott, Butch Singleton,
Danny Stout, Shawn Swartout,
Mark Zyoh, The manager is Vio Mark Zych. The manager is Vic Maggioli.

NBRL names 14-15 year old stars

The 1988 Babe Ruth state championship for 14-15 year old players will be held July 23-29 at Winner Field on Ogletown Road, home of the Newark Babe Ruth

Teams from Claymont, Elsmere, Millcreek, New Castle and Newark will participate in the double elimination tourna-

Newark will play its first game on Sunday, July 24 at 1

DUNDALK 285-6556

FULLERTON

668-1750

TIMONIUM 252-0565

p.m. against the winner of the Elsmere-New Castle game. If they win that game, they will play on Monday, July 25 at 6 p.m. If they lose that game, they will play Tuesday, July 26 at 6 p.m.

The championship game will be played Thursday, July 28 at 6 p.m., unless no team is p.m., unless no team is undefeated through that game, in which case the championship

game will be played Friday, Ju-

game will be played Friday, July 29 at 6 p.m.

The Newark Babe Ruth 14-15 year old state all-stars are: Tony Amato, Chuck Bedford, Curt Bedford, Jason Brown, Robert Callahan, Anthony Carlini, Rick Cherwaty, Mike Gerhart, Ronald Jacobs, Keith Landis, Kevin Lazarski, Danny Reynolds, Rich Swavely, Max Walton, Richie Warrington. The manager is Belmont Perry.

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

Because drugs just "cover up" your body's way of telling you something is wrong.

We're pain relief specialists. And we do it without drugs. We listen to your body and treat the actual cause of your pain.

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

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

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

So let's begin today. Together, Call now

INTRODUCTORY OFFER

(302) 368-1300

Good for a limited time only

Insurance accepted

Delaware Valley Chiropractic Center F-56 Omega Drive, Newark, DE 19713

BEL AIR 838-5780 CATONSVILLE 788-0255

PASADENA/ GLEN BURNIE 761-2122

ELKTON 398-8786 MIDDLE RIVER

BALTIMORE HIGHLANDS 355-1755

COLUMBIA 381-2777

INNER HARBOR

WATER STREET 539-7766

RANDALLSTOWN

521-2160

SPORTS

SPORTS CALENDAR

 Newark Department of Parks and Recreation will hold a second session of summer tennis classes starting the first week of August at Barksdale and Phillips Parks. Classes will be held two days a week, Mon-days and Wednesdays, or Tuesdays and Thursdays, for players with National Tennis Rating Program Lovels of 1-3.5 players with National Tennis Rating Program levels of 1-3.5. Players uncertain of their level should try to attend the NTRP clinic, Thursday, July 26 from 6:30-7:30 at Barksdale Park. A o:30-7:30 at Barksdale Park. A
2 fee will be charged at the
site. The charge for the classes
is \$16 for Newark city
residents, and \$19 for nonresidents, for eight sessions.
For more information or to
register for these classes, call register for these classes, call the Recreation office at 366-7060, or stop by the office at the Newark Municipal Building, 220

• Newark Department of Parks and Recreation is offering a second session of swim lessons for children six months to twelve years old starting the week of July 25. Lessons will be held twice a week, Wednesday and Friday or Tuesday and Thursday, at the George Wilson Pool on New London Road. Class fees range from \$20 to \$26 for 10 sessions. For more information or to register for these classes, call the Recreation office at 366-7060, or stop by the office at the Newark Municipal Building, 220 Elkton Rd.

 Wooden Wheels bike and skateboard shop, will host a freestyle bicycle trick riding exhibition in the parking lot of its store at 274 E. Main St. The show is free to the public, and will take place Saturday, July will take place Saturday, July 16 at 5 p.m. The Screamin'
Summer '88 tour team from Southern California will be featured in the show, which will also include a number of local performers, including four-year-old Sean Rogers of Elkton, Md.

Steve Steinwedel, head basketball coach at the Univer-sity of Delaware, will serve as the camp director for the 1988 Blue Hen Basketball Camp to be held July 25-29. He will share the position of director with Jeff Bzdelik, head basket-ball coach at the University of Maryland, Baltimore County.

The day camp, targeted for vacationing players, will be held at Cape Henlopen High School. The camp will be instructional, designed for boys 8-17 years of age. The camp schedule will be 9 a.m. to 3 p.m. with a break for lunch. Each camper will bring his own lunch, and the camp will provide a drink. There will be an emphasis on fundamentals, daily five-on-five competition, a performance evaluation, a free throw championship and a three-on-three tournament championship. The cost is \$85, which includes refreshments, a camp t-shirt and an individual player evaluation. Registration will be at 9 a.m. Monday, July 25 in the Cape Henlopen High gym. For more information, call coach Steinwedel at 451-2724 or 738-9709.

 The Wilmington Department of Parks and Recreation is sponsoring a girls softball tournament to be held July 22-23. The tournament is open to girls aged 14 and over.
 Deadling for registration is Fr Deadline for registration is Fri-day, July 15. Entry fee is \$25. A double elimination format will be used. For registration or further information, contact the Recreation Office at 571-4250.

· Kirkwood Soccer Club is • Kirkwood Soccer Club is accepting registration for its fall instructional season until July 15. Boys and girls born on or before Dec. 31, 1983 and after Jan. 1, 1974 are eligible. Instructional league teams are formed by neighborhood and age group, practices are held twice a week, and games are played Saturdays. The Kinderkickers, a clinic program for children with little or no soccer experience, will be or soccer experience, will be held for children born in 1983 and those born in 1982 with no soccer experience. For the first time this year, the U-8 (under eight year old) teams will play games on smaller fields with

Little League all-star team, which will soon begin regional play

Newark area all-stars to compete in LL play

The 1988 Little League major division baseball tournament for local teams will begin on July 16. On that date, the Newark National representative team will meet the Naamans league club at Midway field at 10 a.m. Also on the 16th, the Canal club will face the Stanton Newport League team at the Newark American field at 10 a.m. The winner of the Newark National-Naamans game will face the Newark American team at the Piedmont field July 19 at 5:30 p.m. Last year's Newark American team finished second in the state.

in the state

in the state.

The final game of the tournament will be held August 1 at 6 p.m. at the Canal complex field.

The winner of that game will represent the area at the state championship in Middletown starting Aug Aug A

starting Aug. 4.

The victor in the state tournament will represent Delaware at a regional tournament which leads up to the Little League World Series in Williamsport,

The members of the Newark American all-star team are: Tim Abshagen, Wayne Walker, Greg Hullinger, Chris Weleski, Will Breitigan, Antoine Haman, Scott Sizemore, Dom Sicilia, Keith Amberg, Dustin Gross, Anthony DeGhetto, Kevin Delcollo, John Dubil and Scott Walter. Dennis Hellams will be the manager, and the coaches will be Steve Colella, Ed Ab-shagen, Joe Schurman and

will be Steve Colella, Ed Abshagen, Joe Schurman and Charlie Broce.

The members of the Canal League all-star team are: Joe Briggs, Jeff Palmer, Jared Foraker, Tom Henry, Chris Hill, Alan Hubbard, Jeff Russell, Brian Stetina, Jamie French, David Milhorn, Mike Soccio, David Heiber, David Lloyd, and Jamie Nichols. Joe Stetina will be the manager.

The members of the Newark National all-star team are: Brian August, Brandon Buffone, Brian August, Brandon Buffone, Dan Cisneros, Ricky Dayton, Red Ferris, Mike Fisher, Jason Hurley, Randy Linney, Jeff Parent, Dave Reichard, Danny Rubini, Michael Scherer, Mike Zuka, and Randy Flickinger. Frank DiStefano will be the manager, the coaches will be the manager, the coaches will be Jim Brennan, Jerry Brennan, Jack Probstein, Dan Sullivan, and Dick Vitek, and the team mother will be Janet DeGregory.

NEWARK SOFTBALL

Blue League

Taylor's Ink, 21-5 Stateline Liquors 23-6 Brookside Exxon 20-6 Brookside Exxon 20-6 Crab Trap, 20-6 Tuxedoes Unlimited, 13-13 JTR Carpentry, 13-16 Schumachers, 11-17 Diamond Distribution, 9-20 T&N Stucco, 4-23 Newark Jeep Eagle, 3-25

Gold League

Tuxedos Unlimited, 22-5

302-368-SWIM

THE ONLY POOL STORE YOU'LL EVER NEED!'
Hours: Mon.-Fri. 10 AM-9 PM; Sat. 10 AM-5 PM;
Sun. 12 PM-4 PM

NewArk Post Classified **-737-0905**-

Newark Blue hopes to reach tourney finals

Newark Blue batter Keith Renshaw keeps his eye on a very low

Playing out of the loser's bracket is never very easy, Newark's Blue all-stars are making the best of it in the Newark Babe Ruth Invitational Tournament for 14-15 year old players

After losing to Holy Angels 3-1 in the first round, Newark Blue defeated Midway 9-6 at Winner Field to advance to the next round of the double elimination tournament.

"If you have enough pitchers, it's easy," said Newark Blue manager Bill Ellifritz about manager Bill Ellitta about playing in the outside bracket. "You have to play more games to win it. You have to go with your best (in order to stave of elimination), and then you have to go with what you got."

Ellifritz started out with one of his best, Rob Rash, a member of Newark Babe Ruth Central Division-winning Newark Lumber team. Rash went five innings, giving up one hit and

one unearned run before running out of eligibility (he had pitched two innings against Holy Angels in the morning game).

Kevin Delcollo staked Rash to a one run lead in the first, reaching on an error, stealing two bases and scoring on a passed ball. Midway tied the game in the second, when Layola walked, moved to second on a fielders choice, and scored on two passed balls.

Newark scored another in the second, as Andy Lippstone singled, moved two bases on a fielders choice and a ground out and scored on a Mike Lennon single. The Blues scored two more in the third, as Steve Murphy and Pat Young both singled and rounded the bases on passed balls to make the score 4-1.

balls to make the score 4-1.

In the fourth, Jeff Chaplow doubled, Keith Renshaw singled and Lennon walked to load the bases. Murphy hit a sacrifice fly to bring Chaplow home, Young hit a ground rule double to cash in Renshaw, and Delcollo singl-

In the fifth, Lippstone and Chaplow singled, and moved a base on a ground out. Lippstone scored on a fielder's choice ground ball by Lennon, and Murphy singled in Chaplow to make the score 9-1.

Midway moved back into the game in the sixth, scoring five runs on the benefit of three consecutive errors. Kevin Mcruns on the benefit of three con-secutive errors. Kevin Mc-Cullough was brought into the game with one out in the inning, and shut down Midway the rest of the way for the save.

"I wasn't really worried," said McCullough about coming in to stop the Midway rally. "They weren't hitting the ball very well."

With Rash and McCullough out of innings for two days, the Blues were looking for a little luck to get them to the final round of the tournament.

10000 OFF SUPREME PAINT SERVICE OVEN-BAKED FINISH Reg. Price \$349.95 Offer Expires Aug. 31st Bodywork by Estimate Hourst Mon.-Fri. 8-5:30 Sat. 9-2 729 Dawson Dr. Delaware Ind. Park Newark, DE 302-737-8460

SUBURBAN SWIM LEAGUE

Maple Valley 337, Memorial
M9 Quadruple winners — (MV)
Tara Schooley, Merin Gwinn,
Denica Rudy, Nathan Millman,
Jonathan Reynolds, (MEM)
Melissa Neser, Michael Mandio.
Triple winners — (MV) Jason
Millman, Faye Chao, Joey
Smith, Marc Skurla, Jim
Williams, Billy Lutes. (MEM)
Julie Van Duesen, Anna
D'Amato, Michael Haynes,
Todd Krieger, Leslie Stagg,
Vicky Moroz, Kim Hughes. Double winners — (MV) Andrea
Gulli, Katie Bowers, JoAnne
Kreis, Kerry Leahy, Stephanie Gulli, Katie Bowers, Joanne Kreis, Kerry Leahy, Stephanie Reynolds, Ryan Groce, Andy Stewart, David Denver, Ryan Schultz, Tim Smith. (MEM) Susie Bryson, Adrian Welch, Kyle Swartzwelder, Mark Tubbs, Tony Sophy, Anthony Cutrona. Team and pool records—Jim Williams, Maple Valley, 58.62, 100 individual medley; 58.58, 100 backstroke, 15 and over boys. Pool records—Vicky Moroz, Kim Hughes, Melissa Nesler, Anna D'Amato, Memorial, 2:24.88, 200 medley relay, 12 and under girls. Deni Rudy, Maple Valley, 1:05.87, 100 individual medley, 1:50.87, 100 individual medley, 1:5 and over girls.

girls.

Oaklands 301, Three Little
Bakers 291 Quadruple winners

— (O) Emily Coulter, Robert
Brennan, Justin Coulter. (TLB) Brennan, Justin Coulter. (TLB)
L. Lawlor, A. Baker, M.
McMillan, N. MecKley. Triple
winners — (O) Amanda Keppel,
Jenni Meyrs, Brian Stozek.
(TLB) D. Loew, K. Young, K.
McMillan, J. Lowthert, A. Lowe,
K. Holmes, S. Gotwals, S.
Ginsburg, C.T. Lyons, B. Boyd.
Double winners — (O) Carrie
Greenplate, Caty Cronin, Kim
Baird, Chris McDermott, Marty
Schoch, Andrew Langan, Adan Schoch, Andrew Langan, Adan Knox. (TLB) E. Valdrini, J. Blanco, S. Corrado, L. Burowski, A. Lowthert, C. Craig, J. Rich. Fairfield 359, Nottingham Green 262 Triple winners — (F)

Fairfield 359, Nottingham Green 262 Triple winners — (F) Ka. Mellon, Ke. Mellon, B. Lacey, M. Wormser, A. Mellon, E. Paulatis, J. Angell, M. Hutton, T. J. Crowley. (NG) C. Miller. Double winners — (F) J. Treml, C. Spenla, C. Anderson, H. Brown, A. Paulatis, J. Keen, P. Agnello, J. Brown, C. Conley, E. Kain, C. Sheldon, C. Gregg, (NG) W. Lapata, L. Matlaga, C. Firchak, A. Gregra, T. Fidge, C. Christrap, J. Fernandes, J. Miller, J. Willis, E. Dericio.

Persimmon Crek 323, Wilton-

Persimmon Crek 323, Wilton-Wedgewood 291 Triple winners - (PC) Jonathan O'Neill, Ben Tabb, Dan Shelton, Chris Morgan, Mike James, Kim Valla. (WW) S. Burns, K. Weldon, Me. Browan, C. Em-Weldon, Me. Browan, C. Emmett, M. Brown, S. Fausey. Double winners — (PC) Mark Lyons, Tony DiMaio, Kenny Lyons, Stephan Pill, Nicky Brabender, Aaron Jackson Nicky

GLASGOW SWIM LEAGUE

Four Seasons 284, Glasgow Pines 237 Quintuple winners — (FS) Daria Reule. Quadruple winners — (FS) Arny Ferguson, winners — (FS) Amy Ferguson, Scott Hunt. Triple winners — (FS) Heather Barton, Matt Kraeuter, Allison Kranitz, Jonathan Meade, Katie Poore, Shaun Spacht. Double winners — (FS) Jonathan Barton, Vincent Clark, Ryan Duffy, Stacy Evangleatos, Laura Ferguson, Louis Krause, Robbie Poore, Brian Rahmer, Deann Reule, Sandy Rose, Kati Salony, Jenny Sharpe, Kevin Spacht, Brian Troup, Steven Troup, Tony West.

Kevin Murphy, Michael Over, Andy DeMond, Bradley Ulbrich, Jaime Bowman. (WW) D. Dever, S. Johnson, J. Glover, M. Bissette, Ms. Brown, I. Biasotto, Ma. Brown, L. Bronowicz, K. Bronowicz, R. Bronowicz, S. Bucci, S. Glovier. Records — Kandra Coleman, Krista Valla, Melissa Merkel and Charli Reasons, 1:32.10, and Charli Reasons, 1:32.10, eight and under girls medley relay. Kandra Coleman, Krista Valla, Melissa Merkel and Heather Raezer, 1:25.89, girls eight and under free relay. Melissa Merkel, 21.81, girls eight and under backstroke. Krista Valla, 23.30, girls eight and under breaststroke. Danna Valla. Renee Valla, Jenny Olson Valla, Renee Valla, Jenny Olson and Beth Wilberding, 2:09.20, girls 15 and under free relay. Drummond Hill 349, Persim-

Drummond Hill 349, Persimmon Creek 271 Triple winners—
(PC) Charli Reasons, Bradley Ulbrich, Ben Tabb, Jonathan O'Neill. (DH) Laura James, Kristin Evancho, Amy Monaghan, katie Barlow, Jackie Lowe, melanie Palm, Shelby Sokol, Cindy Luz, Todd Everett, Kurt Sokol, Collin McTigue, Ryan Lowe, Terry Paca. Double winners— (PC) David Bugher, Kandra Coleman, Michael Over, Andy DeMond, Danna Valla, Steve Gregory, Melissa Merkel, Andy Demond, Danna Valla, Steve Gregory, Melissa Merkel, Tony DiMaio, Dan Stiehl, Heather Raezer, Krista Valla. (DH) Gayle Miller, Patty Bar-rish, Amy Amato, Stacey Lowe, Kristin Wolds, Kathleen Evan-cho, Mandy Funk, Ella Rosa, Kalley Gebrmann Days Bosin Kelley Gehrmann, Dave Benin,

The loneliness of life

when your best friend is

alcohol - is pretty bleak.

Dependence Program -

Break-Free - is a seven-

designed to meet the

needs of the individual

from alcohol and other

Union Hospital's Break

Free program provides

followed by a choice of

short-term acute care

various rehabilitation

programs in the area

Open 24 hours a day

chemical substances

Union Hospital's Chemical

day detoxification program

patient who is withdrawing

Robb Sylvester, Chris Snyder, Doug Delorenzo, Evan Edinger, Tim Palazolla, Andy Marchioni, Ken Snyder. Team and Pool Records — (DH) Cindy Lutz, 32.29, girls 15 and under 50 butterfly. Pool Records — (DH) Ryan Lowe, 37.31, boys 14 and under 50 breaststroke. Cindy Lutz, Kathleen Evancho, Patty Barrish, Shelby Sokol, 2:11.07, girls 15 and under free relay.
Team Records — (PC) David Bugher, 28.25, boys 15 and under 50 freestyle. Danna Valla, 31.13, girls 15 and under 50 freestyle. Melissa Merkel, 21.66, girls in

Melissa Merkel, 21.66, girls eight and under 25 backstroke.

Penn Acres 369, Persimmon Creek 248 Triple winners — (PC) Kandra Coleman, Bradley Ulbrich, Andy De Mond, Jonathan O'Neill, Ben Tabb. (PA) M. Porter, H. Martin, A. Capelli, D. Chellew, S. Reynolds, B. Chellew, J. Daigle, J. Snow. Double winners — (PC) Krista Valla, Melissa Merkel, Charli Reasons, Stephanie Ogburn, Michael Over. (PA) S. Martin, G. Cappeli, E. Schilling, Ogburn, Michael Over. (PA) S.
Martin, G. Cappell, E. Schilling,
R. Whittington, K. Wasylyzyn,
C. Harris, B. Snow, J. Bentz, T.
Parosky, P. Devine, P. Twardowski, T. Tabb, J. Kutch, E.
Schilling, E. Sebastianelli, T.
Burns, M. Swain, D. Sebastianelli. Team Records — David
Bugher, Persimmon Creek,
28.05, 15 and over 50 free.
Skyline 316, Drummond Hill
312 Triple winners — (S) Chris
Scheve, Mike Sobol, Jamie
Becker, Sarah Barnes. (DH)

Kristin Evancho, Cyndi Lutes,
Amy Monaghan, Kristin Wolos,
Shelby Sokol, Pat Barrish, Ryan
Lowe, Kurt Sokol, Kathleen
Evancho, Laura James. Double
winners — (S) Jeff McGirr,
Danny Kahler, Mark Verbans,
Glenn Buterfoss, David Scheve,
Dan Clements, Grant Merrill,
Woody Gilger, Ross Blanchard,
Chris Magley, Jenni Buckley,
Maghan Evans. (DH) Emily
Marx, Julie Marx, Stacy Lowe,
Lori Edinger, Gayle Miller, Eric
Suro, Todd Everett, Collin
McTigue, Timmy Palazola,
Zubaire Hamir, Andy Marchioni. Records — Shelby Sokol,
Drummond Hill, 27.43, boys 14 Drummond Hill, 27.43, boys 14 and under 50 freestyle. Ross Blanchard, Skyline, 1:02.8, open 100 yard individual medly. Woody Gilger, Grant Mertill, Chris Magley, Ross Blanchard, Skyline, 1:42.10, open freestyle relay.

Memorial 314, Oaklands 255
Quadruple winners — (M) M.
Nessler, A. Cutrona, A.
D'Amato, J. VanDuesen. (O)
Catie Cronin. Triple winners —
(M) M. Tubbs, D. Grier, S. Norte, K. Hugher, T. P. Amato, (O) (M) M. Tubbs, D. Grier, S. Norris, K. Hughes, T. D'Amato. (O)
Jennifer Crouse, Rob Cronin,
Adam Knox, Joe Higgins. Double winners — (M) D. Welch, C.
D'Amato, T. Sophy, C. Wilczynski, M. Haynes, A. Welch, S.
Bryson, W. Krieger, J.
D'Amato, J. Haynes. (O) Justin
Coulter, Robert Brennan,
Patrick Mattix, Kelly Kline.

YOUR BEST FRIEND **CAN MAKE** YOU SICK.

seven days a week, the Chemical Dependence unit is separate from other hospital treatment areas to ensure privacy and promote an atmosphere of cohesiveness and mutual support

among patients and staff.

BREAK FREE today at Union Hospital There are friends here. Break Free offers the caring. professional help so crucial in assisting the chemically dependent person in returning to a productive, substance free way of life.

R В

For more information and free brochure, call or write:

> Bow St. Elkton MD 21921 MD (301) 398-4000 DE (302) 731-0743

DISCOVER THE SPIRIT OF UNION HOSPITAL

COMME

CLASSIFIEDS

Your Convenient Shop-At-Home Center Call Today: 737-0905 Deadlines: Monday 1 p.m.

Office Hours: Monday through Friday 8:30 a.m.-5:00 p.m.

202 Help Wanted

DIETARY AIDE
Part-time position,
10:30am-7:00pm shift. Experience not required. We offer
benefits and excellent wages.
Apply in person at Laurelwood
Nursing Center weekdays from
9am-3pm.

Don't Wimp Out
Easy summer cash. No experience needed, Full- and
part-lime. Start today, Fully
air conditioned office. Cali
now. 302-453-0472.

DRIVER
Fuel Ol/Propane. Year round
employment. Good company
benefits. Apply at:
Boulden Inc.
540 Old Barksdale Rd.
Newark, DE. 19711

Newark, DE. 19711
FRIENDLY RESTURANT
Located on Elkton Rd. in Newark, DE. We are looking for PM kitchen help. Varied duties. Good starting pay. Part time or full time with benefits available. If you are honest and dependable, call 302-453-9775. E. O.E.

Ghostwriter needed to ghost write a book on philosophy

GROUNDSPERSON-Tree

company. Experience helpful, but will train. Full-time, year round. Send resume & refer-ences by 8/1/88. c/o P.O. Box 186 Newark DE 19715-0186 E.O.E.

NEED CASH? Qualify by phone. First & second mort-gages. Equity credit line. \$10,000 cost only \$125/mo. Programs for good & poor cre-dit. TELESTAR FINANCIAL SERVICES ROS TON SERVICES ROS TON SERVICES.

riograms for good & poor cre-dit. TELESTAR FINANCIAL SERVICES, 302-798-1469. Part-time clerical & general of-fice work. No experience necessary. Will train right per-son. Hours Saturday, 9-6pm & Sunday, 12-4pm. CRT/Data Entry a plus, 302-834-8222 be-tween 9-1pm.

PLUMBERS HELPER NO EXPERIENCE NECESSARY Must be neat & clean, high school graduate. Call between 9am-12noon. 301-398-0123

LEGAL NOTICE LEGAL NOTICE

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY COUNTY
IN RE: CHANGE OF
NAME OF
HELENE F. RICHARDS
PETITIONER(S) TO HELENE F. MORTON

CNNOTICE IS HEREBY
GIVEN that HELENE F.
RICHARDS intends to present a Petition to the Court
of Common Pleas for the
State of Delaware in and for
New Castle County, to
change her name to
HELENE F. MORTON.
Helene F. Richards
Petitioner(s)
DATED: July 11, 1982
np 7/14-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY
IN RE: CHANGE OF
NAME OF
Lee Roy Jennings 2004

NAME OF Lee Roy Jennings a/k/a Leroy Boyd PETITIONER(S) TO

Leroy Jennings Boyd

CNNOTICE IS HEREBY
GIVEN that Leroy Boyd intends to present a Petition
to the Court of Common
Pleas for the State of
Delsware in and for New
Castle County, to change
his name to Leroy Jennings
Boyd

Leroy Boyd Petitioner(s) pp 6/30-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY
RE: CHANGE OF
AME OF

COUNTY
IN RE: CHANGE OF
NAME OF
Thomas John Kee Jr
PETITIONER(S)
TO
Christopher Paul

NOTICE IS HEREBY
OVER that Thomas John
Kee Jr intends to present a
Petition to the Court of
Common Pleas for the State
of Delaware in and for New
Castle County, to change
his name to Christopher
Paul Weyant
Petitioner(s)
DATED: June 21, 1988
np 6/30-3

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY
IN RE: CHANGE OF
NAME OF
N

NOTICE IS HEREBY
OF A THE STATE OF THE STATE

DATED: July 6, 1988

CITY OF NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING
NOTICE
SP.M.
Pursuant to Section 402.2 of the City Charter of the Code of the City or Newark, Delaware, Notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, July 25, 1988 at 8 p.m., at which time the Council unil consider for Final Action and Passage the following proposed ordinances:

1. BILL 88-20 — An Ordinances:

1. BILL 88-20 — An Ordinances:

the following proposed ordinances:

1. BILL 88-20 — An Ordinance Amending Ch. 25,
Sewers, By Amending the
Sewer Charges for All
Customers Effective
August 1, 1988 to Equal the
Charges Imposed by New
Castle County

2. BILL 88-21 — An Ordinance Amending Ch. 20,
MV&C, By Providing for a
No Left Turn Restriction
from Sandy Brase Industrial
Park Onto Sandy Brase
Road

Susan A. Lamblack City Secretary Advertised: NewArk Post - July 14 & 21, 1988

Estate of Richard H.
Stout, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Richard H. Stout late of 18 Country Club Avenue, Newark, De. deceased, were duly granted unto Clarence Richard Stout on the twenty-fourth day of June A.D. 1988, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the twenty-fourth day of December A.D. 1988, or abide by the law in this behalf.

Clarence Richard Stout Address
Vance A. Funk III.

Address Vance A. Funk, III, Esquire 273 E. Main Street

Suite A Newark, DE. 19711 np 7/14-3

behalf.
Virginia Donovan Kelly
Executrix
Piet H. VanOgtrop,
Esquire
206 E. Delaware
Avenue
Newark, DE. 19711
np 777-3

LEGAL NOTICE

NOTICE OF DIVORCE ACTION DIVORCE ACTION TO: MARILYN (JAMES) HARRIGAN, Respondent FROM: Clerk of Court Divorce New Castle County DANIEL P. HARRIGAN, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 1152, 1988. If you do not serve a response to the petition on Petitioner's Attorney

tion on Petitioner's Attorney
DANIEL P. HARRIGAN,
PRO SE
998 WHATFOAT DRIVE
SUITE #21
DOVER, DE 19901
or the petitioner if
unrepresented, and the
Court within 20 days after
publication of this notice,
exclusive of the date of
publication, as required by
statute, this action will be
heard without further
notice at Family Court.
Date Mailed:
JULY 7, 1988
np 7/13-1

Estate of John Temple
Raker, Deceased. Notice is
hereby given that Letters
Testamentary upon the
Estate of John Temple
Raker late of 9 Millbrook
Road, Newark, De. deceased, were duly granted unto
Ruth Virginia Wingate ak
Virginia Ruth Wingate on
the twentieth day of May
A.D. 1988, and all persons
andebted to the said deceased
are requested to make
payments to the Executrix
without delay, and all persons having demands
against the deceased are
required to exhibit and present the same duly probated to the said Executric
on or before the twentieth
day of November A.D. 1988,
or abide by the law in this
behalf.
Ruth Virginia Wingate
Ruth Wingatia Buth Wingate

Ruth Virginia Wingate aka Virginia Ruth Wingate Executrix Address Piet H. VanOgtrop,

Esquire 206 E. Delaware Avenue Newark, DE, 19711 np 6/30-3

But at the control of the control of

Help your reader visualize the item you have for sale. To sell an item quickly, the ad must give complete information about the item for sale. You should include the following essential details: age, condition,

Let your reader know when & where to contact you. Don't make it difficult for potential buyers to contact you. Always include a phone number & hours you can be reached. For example, call 000-0000 after 5

Avoid abbreviations. Make your ad easy to read & understand. Most readers will not take the time to try to decipher an ad. Make it simple — spell it out!

Choose a consistent ad schedule. To ensure results, run your ad several times. If you run the ad only once, you risk losing a potential buyer. If you run the ad several times, you will draw the maximum response. Remember you can always cancel your ad if you find a buyer.

THE NEWARK POST

737-0905

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE JULY 25, 1988 8 P.M.

ZONING CLASSIFICA-TION - RD (SINGLE-FAMILY, SEMI-DETACHED)

np 7/14-2 Advertised: NewArk Post - July 14 & 21, 1988

114 Yard/Garage Sale

509 Nottingham Rd.-Saturday, July 16, 9-4pm. Furniture, washer, garbage compactor, household items, baby things. Garage Sales Are Treasures. 2201 Market Street, Wilming-ton. Every Saturday, 12-7pm.

150 Wanted

LOST-Light Tan German She-pherd type male dog with collar in the vicinity of Maryland-Delaware line at Rt.273. Please call 301-398-3938 or in Dola-ware 1-800-446-9463 with any information. Reward.

ANNOUNCEMENT

106 Lost & Found

108 Notices

SEEKING INFORMATION for possible federal investigation of the University of Delaware Library for discrimination on the basis of handicap. If you have related experience with the University please write to NewArk Post, 155 E. Chestrut Hill Rd., Box RB, Newark, DE 19713 within 60 days. Please include contact number or address. Confidentiality assured.

IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY
IN RE: CHANGE OF
NAME OF
GISELA ANNA
BUECHLER,
PETITIONER,
TO
GISELA ANNA
BRYANT
CN.
NOTICE IS HEREBY

OPEN HOUSE 12-4 PM 12-4 PM
Saturday & Sunday
23 Cornwall Drive,
Devon Place, Newark
Spit 3/4 BR, 1 ½ bath, FP, C/A
gas, H B HW, Lq, deck, garage
full basement of 18,900, Or bi
appt. 322-384-8812.

112 TEDDYS

LEGAL NOTICE

NOTICE IS HEREBY
GIVEN that GISELA ANNA BUECHLER intends to
present a Petition to the
Court of Common Pleas for
the State of Delaware in
and for New Castle County,
to change her name to
GISELA ANNA BRYANT.

James F. Kruzinski,
Attorney for
Gisela Anna Buechler,
Petitioner
31 B Trolley Square
Wilmington, DE
19806

DATED: June 15, 1988 np 6/30-3

202 Help Wanted

ccepting applications. Light seembly work. Local Elkton rea. \$6.00/hr. Respond to: P.O.Box 788 Elkton, MD. 21921 Bob's Big Boy in Newark, DE is

LINE COOKS

For full/part time positions. All shifts available. No experience necessary. Excellent benefits & advancement opportunities, No phone calls please. E.O.E.

phone calls please. E.O.E.
Career opportunity with national franchised resturant. We are looking for mature individuals who are self-motivated and goal oriented for manager positions in Elikton and Aberdeen, MD. Some assistant manager positions in Elikence required. Salary plus health, dental & prescription medicine benefit. Contact:
N.R.D. Foods Inc. T/A Bonanza Family Restaurants, P.O. Box 266, Aberdeen, MD. 2:1001 or call 301-939-4464 daily.

CONSTRUCTION

CONSTRUCTION LABORERS

LABORERS
Work available in Newark area
and areas in Maryland. Apply in
person or over the phone to:
DAISY CONSTRUCTION
3128 New Castle Ave.
New Castle, DE
302-558-4417
E.O.E.

CONSTRUCTION
Finisher and Former for concrete. For inquiries contact: R & R Construction Company, 301-398-6026.

301-398-8028.
CONSTRUCTION HELP
Modular Home Builder looking
for versatile dependable werkers. Apply from 8am-3pm,
Model Home at Christina
Woods, Salem Church Boad or
call 302-453-1820.

Bob would like to buy or remove outside metal storage building. Call 301-392-6928 after 6pm.

202 Help Wanted

AAA ACTION
JOB RESUME \$9.00
& UP WRITE-EDIT-TYPE
All FieldsTrainee To Executive

302-453-1858 Wilmington 302-656-8494 Eve/Sat Hrs. Avail.

Accepting applications in the local Elkton area for the follow-ELECTROMECHANIC
Must have strong electrical
background in 480 V.A.C.
motor & control systems. Some
programable control experience. Must know N.E.C.

MACHINE OPERATORS fill train. Previous extrude operience would be helpful.

We offer complete benefits package. Please respond to: P.O. Box 788 Elkton, MD. 21921

ASSEMBLERS ASSEMBLERS
Long-term temporaty assignment available in Newark. No experience necessary. Must have steel-toed safety shoes, safety glasses, phone, & car. call for an appointment.

MANPOWER TEMPORARY SERVICES Newark 302-368-9060 Never a fee. EOE

CUSTOMER RELATIONS
SECRETARY
Established local manufactured housing company is in
immediate need for a person
to fill challenging position in
our customer relations
department. Person must
have plessant personality,
enjoy typing and a challenge.
In return, we offer an excelient benefit package, good
compensation, and the
opportunity to grow. Contact
or apply in person:
Schult Homes Corp.
Trinco Industrial Park
Ekton, MD. 21921
301-398-2100
E.O.E.

AUTO MECHANIC

Experienced Auto Mechanic. Requires front end alignment, tune-up & brake experience. \$475 weekly plus commission plus company benefits. Can earn between \$30-\$40K. Call John Palumbo at:

Goodyear Car Care Center

Glasgow, DE 301-398-9191

PRODUCTION WORKERS

NEW HOURS: No Mandatory Overtime, No Sat. Hours. Mon.-Thurs. 7 AM-5:30 PM BLUE CHIP PRODUCTS a leading remanufacturer of automotive electrical components has several entry level openings for motivated and well organized individuals to

We offer a full range of benefits, including medical & dental insurance, paid holidays, paid vacations, etc. Interested applicants should apply in person to:

BLUE CHIP PRODUCTS

301 Singerly Ave. - Elkton, MD 21921 8 AM-5 PM - Mon.-Thurs. **Equal Opportunity Employer**

QUALITY CARE 'The Complete Nursing Service'

NEEDED

-Home Health Aides -Companions -Live-Ins -Sleep-Ins -Private Duty -Staffing

Short and Long Term Assignments. Work when you can. Call Tara 655-1283

> Quality Care E.O.E.

Sales

\$50-\$75K

I need 5 aggressive individuals to aid in my company's rapid expansion. Ability to recruit, train, & motivate helpful. \$500/wk. PT. Top recruiters in other areas earning \$10,000 + monthly. Complete training & local support. Excellent potential for ownership. If you're ready to earn some serious income, call Tom Hynson, 737-0115.

Interviewing M-T-W

NOW HIRING PART-TIME

Mini-Shift - 5:30 PM to 9:30 PM Monday thru Thursday Applications being taken from 8 AM to 4:30 PM at:

Blue Chip Products 301 Singerly Ave. Elkton, MD E.O.E.

TIRE MECHANIC

Qualified Tire Mechanic to change passenger & truck tires. Experienced preferred, but will train right person. \$6/hour and all company benefits. Call John Palumbo at: John Palumbo at:

Goodyear Car Care Center

Glasgow, DE 301-398-9191

CLERICAL, PART-TIME

NBD Delaware Bank, a subsidiary of one of the nation's top 25 banks, has several general clerical positions available in its operations division. Training is provided for these entry level positions. No experience is necessary, but good verbal communication skills are required.

Successful applicants must be able to work flexible schedules of 4-5 hours between 8 AM-6 PM, 16-20 hours per week. Some Saturdays & Sundays required. Since the schedule is prepared on a weekly basis, those individuals wanting to work regular hours need not apply.

NBD Delaware Bank is conveniently located in the University Office Plaza, Christiana Building, Suite 100 (just 2 minutes off I-95 at Rt. 273 near Newark Sheraton). We offer a good starting wage & pleasant work environment, fully paid medical & life insurance, vacation pay & holiday

Please call 302-453-5803 or apply in person between 8 AM-**Equal Opportunity Employer**

EMPLOYMENT OPPORTUNITIES

CHILD LIFE THERAPIST

Relief Position · BA/BS in child life, recreation or psycho-social field

CYTOTECHNOLOGIST

Full-time position ASCP or eligible

MIDWIVES CNM for high risk OB clinic

MILIEU THERAPISTS

BA/BS in psycho-social field
 Full-time, Part-time and relief positions

PHARMACY TECHNICIAN · Full-time position

 Experience required PHYSICAL THERAPIST · Home Health Care

RADIOLOGICAL TECHNOLOGISTS · Full-time, Part-time and relief positions

Clinical supervisor position Full-time Technologist position

RESPIRATORY CARE

and Health Care Center

For Information, Contact: Gary Alderson Recruiter 640 S. STATE ST. DOVER, DE 19901 674-7019

202 Help Wanted 202 Help Wanted

REPORTER

RESTARUANT-Waiter or Waitress wanted, Full-time postion Fair Hill area. Call 301-398-4187.

SALES

Leads-Leads-Leads Flexible hours. \$6.50-8.60/hr guaranteed. Auto necessary 302-834-5656.

Trinco Industrial Pa Elkton, MD 21921 301-398-2110 EOE

SALES

ment. 301-398-3883. SECRETARY-to \$14K fee paid. Newark area company seeks 50 WPM plus & good math skills for exciting posi-tion. KLM Associates. 302-292-0940.

SECRETARY

ments to:
Personnel Office
1019 Brown Street
Wilmington, DE 19805

SECURITY OFFICERS

Inmediate full-time openings for Security Officers in New Castle County Deliavare. Clean record & references required. We will train. Top salary. Uniforms furnished, For interview call Bennett Security Service, 302-658-8241.

MOTEL
MANAGEMENT
Husband & Wife tram to man
age moderate sized motel is
provide light maintenance
Must be willing to relocate, have
strong commitment & mana
geriad qualifications. Senresume & salary history to:
P.O. Box 54
Aberdeen, MD. 21001
Must reply by 7725 PERSONNEL
Service Representative
As the world's leading temporary help firm, we are seeking a career-minded individual to serve our customers & applicants. This person will be responsible for obtaining detailed job orders from customers & assigning qualified personnel to fill them. This will involve interviewing 8 testing applicants; maintaining good relationships with current customers through phone contact & personal service calls, in accordance with professional operational procedures. PERSONNEL

RECEPTIONIST
MEMBERSHIP DESK
Full time. Busy detail oriented
position. Requires typing,
phone and record keeping
experience. Resume and 2
referrences to:
Y.W.C.A.
318 S. College Ave.
Newark, DE. 19711
ATT: Chris The qualified candidate pos-sesses a good business back-ground, sound judgment, & a demonstrated ability to handle this range of responsibility.

If you work well with people, remain calm under pressure, & can handle heavy phone work, we would be interested in hear-ing from you. REPORTER
The South County Courier, a
quality-conscious & rapidly
growing weekly rewspaper
serving Southern New Castle
County, is seeking a news
reporter. Candidate must be
a solid reporter with strong
writing skills. Send resume
and clips to:
Nell Thomas
Executive Editor
C/O South County Courier
1 N. Broad St.
Middletown, DE 19709
or call 302-378-4400

MANPOWER TEMPORARY SERVICES Newark 302-368-9060 Never a lee. ver a fee EOE

PREP COOK
Full time evening shift & Saturday, Experienced and dependable. Apply in person at:
Summit Village Inn
Rt.896
Mt. Pleassant, DE

Mt. Pleasant, DE
RECEPTIONIST for a busy
growing customer service office. Responsibilities include
routing all phone calls, greeting
customers. & miscellaneous
typing. Above average yping
skills required, Interested applicants who seek demanding
challenge should send resume
& salary history to:
Boxholder-Personnel
PO Box 427,
Middletown, DE 19709. RETAIL-to \$11K fee paid. New-ark area company seeks mature person for 40 hours per week. KLM Associates. 302-292-0940.

SALES
SECRETARY
RECEPTIONIST
Local established manufactured housing company is in immediate need of a person to fill challenging position of Sales Secretary/
Receptionist. Must have pleasant personality, enjoy lote of typing, & just a pialnehallenge, in return, this company offers an excellent benefits package, good compensation, & the opportunity to grow. Contact or apply in person:
SCHULT HOMES CORP.
Trinco Industrial Park Growing fabricating shop requires self-motivated individual for starter position. Must be aggressive & technically oriented. Call 302-378-4683 between 8-10am.

hair Stylists
Needed for part time and full
time. Health/Life Insurance
available. Call Carl's at
301.398-8833 and ask for

If you don't SELL AVON Here's some reasons WHY YOU SHOULD!

Here's some reasons WHY
YOU SHOULD!
High as 50% earnings on a
product that sells itself.
Create your own working
hours and be your own boss.
Orders delivered right to
your door at no charge.
Discounts on your own
Cosmetics, Beauty Alds,
Jewelry and Gift items.
Win Isbulous gifts and
prizes.
Come join the family of Avon
Representatives,
You'll be glad you did!
Call after 5pm, 301-398-4289
or 301-658-5958.
Looking for young or old couple

Looking for young or old couple or retired individual to live on and work at business. Don't miss this opportunity. Call 301-398-4236, SECRETARY Immediate opening or a full time secretary with 2 years experience or equivalent education. Candidates must have accurate hyping, good filing, & telephone skills. Ability to work independently & knowledge of word processing. Word Perfect experience a plus. Excellent benefits & competitive salary. Send resume & salary requirements to:

301-398-4236.

MARRIOT TRAVEL PLAZA
1-95 Delaware
NOW HIRING:
Snack Bar Cashlers
Utility Person
Attendants
\$4.50/hr Apply in person or call: 302-731-8599

Management ASSISTANT MANAGER U.S. GENERAL Americas les U.S. GENERAL Americas lead-ing Tool & Hardware chain has an immediate opening for an Assistant Manager in its Christ-iana location. This high visity position offers excellent ad-vancement potential an great benefits. Retail experience per-ferred but not required. Call or apply in person.

in person. 537 Christiana Mali Newark, DE 302-738-6200

ONCE IN A LIFETIME OPPORTUNITY

BUILDERS • CONTRACTORS • INVESTORS

•144 Acres With 1.7 Miles Road Frontage Going Supply Business on 7 Acres (C-2)

•Historic Stone House & Barn (1756)

Large Spring Fed Pond •Woods •Streams

MACE SUPPLY 301-658-6166

One Horseshoe Road Rising Sun, MD 21911 No Appointment Needed

SMITH'S LANDING **Waterview Lots**

Some wooded, town limits, town sewer, on 1/4 acre

3 BEDROOM A-FRAME:

7-1-11 siding, large decks, full basement.

*85,800

2 BEDROOM BI-LEVEL:

Large living room, eat-in country kitchen, large bath, full basement, brick inset, on waterview lot.

*80,500

SMITH'S LANDING **A Water Oriented Community**

Community beach area, 3 marinas and a park, all within walking distance. Come by and see our many plans or bring your own.

OUR OFFICE IS LOCATED AT 133 HEARTHSTONE DRIVE - ELKTON

REAL ESTATE

EXCHANGE, LTD

WATERVIEW
Roomy rancher in Locust Point offers fireplace in living room with woodstove insert for cool evenings and central air for hot summer days. Two car garage, gazebo, and garage for small boat storage. All situated on 1.25 acres. Just \$130,000. Call Betty Weed at 388-6285.

COMMERCIAL PROPERTY 3 story office building with approximately 40 parking spaces available in Elkton. #20-218. \$475,000.

SPECTACULAR WATERVIEW LOTS

Exclusive waterfront community on the Chesapeake Bay. 1/2 +/- lots, starting at only \$35,900. Owner financing available.

NEW CONSTRUCTION n built 3 BR colonial in

Custom built 3 BR colonial in non-development area on 2 acres, 2 more available. Both pride of workmanship and design shows in this new construc-tion. Close to 1-95. Still time to choose carpet, colors, etc. #40-406. Call Dick Walbeck, \$139,900.

PRIME DEVELOPMENT LAND PRIME DEVELOPMENT LAND
46 + / - ac. of prime development
land. Partial M1 zoning, remaining 193
acres zoned A/R. Sewage, available,
presently used as truck terminal, frontage on Rt. 40 & Rt. 7. #30-305.

True elegance. Magnificient new brick home w/ 8 R 8 2 baths. Amenities include FR, FP 8 2 car garage. Located on 1.12 acres in Marley Farms.

on 1.12 acres in Mariey Farms. COUNTRY CONVENIENCE Like new Cape Cod in Arundel features 3 bedrooms, 2 baths, family room, (or 4th bedroom), and country kitchen. Tastefully decorated and situated on 1.75 acre lot in established neighborhood. \$97,900. Call Betty Weed.

units for the investor. Stone main dwelling, situted on 2.7 acres near DE line. Excellent condition. \$259,500. #20-202. Call Nancy Simpers.

ELK RIVER
Lovely 3 BR rancher on 7 acre lot with shade & fruit trees in country setting. Close to Elk River. Includes 52x65 pole barn. Can be used for boat storage, etc. #10-103. \$107,000. Ask for Dick Walherk

216 E. Pulaski Hwy. Elkton, MD THE

PEAKE

Bob Jebsen, Broker

OPEN 7 DAYS A WEEK-9 AM-9 PM

GREAT STARTER HOME

Charming 2 BR starter home located in popular subdivision of Newark. Features cathedral ceiling, FP & screened porch. Priced right at \$78,000.

COLONIAL CHARM
Circa 1807. Home features 5 BR, 2 baths, 4 working freplaces. Stone walls w/24" windowsills. Includes inground pool, 2 car detached garage, 1 car detached garage w/workshop & 3 car carport. 3.6 acres with pond & fruit trees on property. #50-502.

NEW CUSTOM HOMES
Your plans or ours, your lot or ours.
Lots available in Heritage Woods, Grays
Hill, Grandview and Royal Exchange.
Call us for more information.

HAVE IT ALLI

Well maintained property offers the best of everything. A 4 BR, 2 story colonial with wrap around porch situated on 9 acres includes barn stells and 3 car garage with large loft. Call Nancy Simpers. #50-508, \$175,000.

BUILDING LOT Wooded .6 acre lot in Pine Hills. Riparian rights to Elk River. No builder tie-in. Perc approved. \$27,900. #20-233. Call Betty Weed.

Be your own boss, established and conveniently located restaurant business on Rt. 40. Call Bobbi Jebsen. \$97,900.

ROOM TO BREATHE

neighborhood. \$97,900. Call Betty
Weed.

INVESTMENT/RENTAL
OPPORTUNITY

Rental property, 1:3 BR, 1:2 BR, 4:1 BR
units for the investor. Stone main dwelling, situted on 2.7 acres near DE line.
Excellent condition. \$259,500. #20-202.

NEW LISTING IN NEWARK

NEW LISTING IN NEWARK
The cream of the crop meticulously
maintained 3 bedroom, 1% bath split
level home shows real pride of owner-ship inside and out. Call Marion
Woodruff for details and appointment to see. \$93,000. #70-705.

398-9200

MLS 🗈

R ===

287-5657 **NORTH EAST**

PERRYVILLE

DAVITT MACKIE & POWELL REALTORS 398-2025 364 Fair Hill Dr., Elkton, MD OUTSIDE OF MARYLAND 1-800-247-2761

PINEY RIDGE
Custom two story on 3/4 acre wooded
Dining ruom, 2½ baths, 3 bedrooms, froom, 2 car garage, 10x12 dack, Centrand more, \$121,900, #255-30. Call offi
home 301-392-4756.

COMMERCIAL PROPERTY

528 acres - Colors area. Just off corner of
Route 276 and Route 273 intersection. Zone
C2 with sporox, road frontage of 167 + Pric
ed at \$33,900. Call office or home 301-287.

ш 11

1 acre lot with 35 acres of open space, water rights. \$36,900. #246-60. Call office or home 301-287-9616.

2.14 acre lot - Rising Sun and North East area, \$31,900. Call of-fice or home 301-287-9616.

3/4 acre wooded lot North East area. \$20,900. #242-60. Call office or home 301-392-4756.

NORTH EAST story 4 BR, 2 beths, family room, 20x30 hed garage. Fenced backyard with shade . Priced for fast sale 889,900. \$274-30, office or home 301-392-4391.

SPACIOUS BI-LEVEL

FOR A FREE MARKET ANALYSIS Of Your Home Please Call 398-2025

ESTMORELAND **REALTORS-BUILDERS**

Waterfront • Lots New Homes • Investments

500 S. Main St. North East, MD

51 DARRELL DRIVE CHESAPEAKE ISLE

Nice attractive well maintained 3 BR rancher, 1% baths, full basement, garage, swimming & boating. \$106,500. Contact George or Fran at 287-5657, 287-2049, or 378-4190. (30-341)

NEW CONSTRUCTION d community - large 4 BR Cape Cod, 2 full In water oriented community - large 4 BR Cape Cod, 2 full baths, separate dining room, full basement, 2 car garage, % acre lot in quiet community near Elkton, \$112,900. Contact George 378-4190 (20-334)

NEW LISTING Brick Rancher, new construction, 3 BR, 2 baths, fireplace heat pump, central air, 2 car garage, on 3/4 acre lot. Convenient to Ekton. 98,900. Call George at 287-5657 or 378-4190.

in town limits of North East. New carpet in I.R. DR, 3 BR on 2nd floor w/3 extra BR on 3rd floor. Only \$77,000. Owner will consider CDA or FRA financing to qualified buyers. Call Chuck 287-656, evenings 287-678 (30-338).

NEW CONSTRUCTION

3 BR, 2 bath bi-level on 1.9 acre in Greenhurst subdivision.
Large family noom, screened in patio, heat pump, central air, oversized one car garage. Only \$109,900. Call Chuck for datails.

BUILDING LOTS
1/2 ACRE WOODED LOT located in Elk Neck. Very private & secluded, perc approved, \$26,990. LARGE BUILDING LOT in small rural subdivision of nice homes, \$28,900. Contact Mae at 287-5657 or 658-3357.

PERRYVILLE

Beautifully kept 2% story, 4/5 BR (easily converted to 2 apartments), new heating, recently remodeled kitchen, large fenced in town lot, wap around screened in front porch, \$89,900. Contact George 287-5657 or 378-4190. (40-345)

CHESTNUT POINT MOBILE HOME ESTATES: New mobile homes complete with skirting, 8x10 shed, 2-car concrete patio, night light, 6E electric range and refrigerator. Resdy to move in. Hurry only 1 fol left for that new owner. Park accommodates boat slips, beach area, picnic area and lots of fishing. Ideal for the relitted family, singles, and young families. Starting at \$26,900.

2 full baths and the family room you always wanted. Prestigious neighborhood convenient to Newark and Elkton. 9135,000. Contact George at 378-4190, (30-336)

398-0440 ELKTON 378-4190

REAL ESTATE AGENTS

All applicants must be self-motivated, dedicated, honest & professional, For More Info. 301-885-5025

JAMES BARNES IV **Real Estate**

IN THE MID \$80'S Since 1977

THE DAVITT CO. OPEN DAILY -5 Weekends 12-5

Your Lot or Ours!

301-392-5061

301-398-2020

Your Plans or Ours! Directions: Rt. 213- 3 miles south of Elkton, Cecil County, Maryland.

202 Help Wanted

SERVICE STATION ATTENDANT DE Turnpike Exxon Full & Part-time Positio \$5.00/hr. to Start

Bonus

Benefits Location: On I-95 South of Rt

273 at the rest stop. EO€ SERVICE SPECIALIST Exxon Company USA DE Turrpike Exxon Fulltime Position \$5.00/hr

Commission

Benefits Location: On I-95 Sout 273 at the rest stop. EOE

START YOUR SALES
CAREER WITH US
Newark Delaware Company
needs 8 people in its
Merchandising/Sales Dept.
Career opportunity, no experi-Merchandising/Sales Dept. Career opportunity, no experience necessary. Earnings to \$400. per week full-time \$200, per week part-time. Complete corporate training program. Rapid advancement. Bonus incentive, must be neat in appearance & able to start implementately. For interview call mediately. For interview call

302-836-3404
TELEMARKETING REP-RESENTATIVE
We pay you for each number dialed, plus bonuses for each appointment. Average \$4.50-7.00/hr. 302-834-5656.

TRAPPERS
Wanted to work for Maryland Department of Health from July 25th to November 1, 1988 to trap raccoons along the C & D Canal, \$1,200/month. Contact. Nathan Gamer after 7pm at 301-648-5846 to set up interview. Only those looking for full time work need apply.

WAITRESSES/LINE COOK Experienced. Full or part-time. Apply in person T'Adelphia Re-staurant, Newark Shopping

302 Air Cond/Heating Heating & Air Conditioning service. Reasonable rates. Call 302-834-4526 after 5pm.

306 Auto

PAXTON'S CAR CARE BUFF & SHINE Simonize Wax Specials CARS \$30. TRUCKS \$40. OPEN YEAR ROUND 302-454-8011 302-737-3841 Call For Appointments

316 Cleaning Services Expert Cleaning-Residential, Commercial, & after construc-tion. Basements & attics re-vived. Light moving & hauling. Free estimates. Call Rita. 302-368-1980.

ALTERATIONS

Done In My Home On All Types of Apparel, PROM GOWNS, DRESSES • S • PANTS, ETC.

Reasonable Rates **Experienced Seamstress**

CALL PEARL 737-8717

D.S. Roofing & Siding

David R. Stoltzfus

10% Discount On All Shingles & Siding 151A N. Weavertown Rd. Ronks, Pa. 17572

Call Between 6-9 PM

717-768-7329

202 Help Wanted 316 Cleaning Services 320 Day Care

Il today to get your carpets furniture Steam Cleaned FREE ESTIMATES 302-454-8011 302-737-3841

320 Day Care

Mother with experience, Large yard, Crafts, Monday-Friday, Part-time & Full-time, Reasonable rates, Call 302-368-4169, Lis# 1500074400.

Experienced licensed family daycare-5 minutes from 896 & 40. Open Monday-Friday, 7-6pm, 302-834-2868. Lis. # 1500019100.

Licensed daycare in my home All ages. Weekdays. Salem Woods area. Call Barbara Campbell, 302-368-2856. Lis # 1500090200,

NEWARK AREA-Small group private daycare. Limit 4 \$125/wk. Lots of TLC. Personal attention, Jun & food 302-368-5375. Lis #

328 Excavations

EDGAR RHOADES AND SONS, INC.

332 Fuel

GLASGOW FUEL Call For Best In Town 25-50-100 Gallons Or More 1-302-834-0570 1-301-398-5219

342 Home Improvement

Jim Owen
Construction & Maintenance
Free Tupperware
With Each Siding Estimate.
HATE TO FAINT?
CAP YOUR TRIM
DON'T WAIT
CALL JIMI
302-454-7119

The NewArk Post Classified Dept, will be glad to help you write an ad that will sell your unwanted items. Give us a call today, 737-0905.

352 Landscaping

◆SHAMROCK◆
TREE SERVICE
Expert service in trimming
removal, including the sturn
302-368-4133

353 Lawn Services

Lawn care-Grass cutting, tree stump removal, yards cleaned trees & hedges trimmed. Light hauling at very reasonable rates. Call 737-5925. Ask for Matt.

355 Misc. Services

TYPING Letter, reports, term papers, bulk mailings. Over 5 years typing experience. Call 301-392-4670.

658-4911

Patterson Schwartz

MARYLAND
RARE FIND
3 bedroom, 2 bath split-entry
ranch near Elk River with pond,
fruit trees, tennis court, sauns.
Near Elkton, Newark and Wilmington. 392-6500, #9302.

PRIVACY Energy-efficient home with unique floor plan and 3.5 acres of wooder privacy. 4 bedrooms, 2 baths, eat in kitchen, game room, decks Must seel 392-6500. #9311.

Peaceful cul-de-sac home with beautiful landscaping and berry bushes. 3 bedroom ranch with nice amenities and right amenities and right \$116,000. 392-6500. #9258.

BEACH BUNGALOW
Great starter in water-oriented
community. Remodeled kitchen
and dining room, living room
fireplace, some hardwood floors,
fresh paint. 392-6500, #9351.

mATURE PINES...
surround serene acre lot. New
quality built 4 bedroom, 3 bath
brick ranch with beautiful finishing
touches. Near golf course and
conveniences. 392-6500. #9034.

conveniences. 392-6500, #9034.

HAVE IT ALL

Fenced acre for horse or pony, non-development setting on hill, 18x36' in-ground pool (with gazebo, electricity, water, phone), new carpet, new kitchen, 398-6562 or 733-7000, #9112.

VIEW BOHEMIA... from well-built Cape Cod with screened and enclosed porches, 4 bedrooms, 4 baths, living room with cathedral ceiling, 10' stone fireplace. Truly a must see! 398-6262 or 733-7000. #9095.

6262 or 733-7000. #9095.

REDUCED \$5,000

Acre on North East river with view of Chesapeake Bay. Very private 3 bedroom ranch. 2nd floor can be huge master bedroom. Fireplace, 2 car detached garage. Small boathouse, clear deep water. 398-6262 or 733-7000. #9251.

ACCESS TO ELK...
River from superbly built hideaway
on wooded acre. 2 bedrooms, 2
baths, stone fireplace, front and
back porches, garage. Must seel
398-6262 or 733-7000. #9094.

398-0262 or 733-7000, #9094.
SPACIOUS...
bi-level with 5 bedrooms, family room with wet bar, huge game room with pool table, large eat-in kitchen with solid oak cabinets.
Walk to school, shopping, 392-6500, #9345.

SPACIOUS
Quality-built 3 bedroom split-level in partially wooded country setting. 2 barts, central air, cathedral ceilings, large family room. 5 minutes to 1-95. Just \$109,900. 392-6500, #9153.

BLK NECK AREA
Wooded acre with 3 bedroom, 2
bath bi-level with rec room, large
deck, cedar closet, woodstove,
water conditioner. All for \$85,900.
392-6500. #9335.

COUNTRY HOME
Spacious Cape Cod with extras
galorel In-ground pool, 4 car
garage, country kitchen, family
room fireplace, master bedroom room fireplace, master bedroom with sitting area and walk-in closet. \$169,900. 392-6500. #9285.

FAIR HILL FAIR HILL Beautiful custom-built stone/stuc-co 2 story with 4 bedrooms, 2½ baths, stone family room fireplace, Jenn-Air range, 2 car garage with opener. 392-6500. #9332.

1900 VICTORIAN...
in historic district of Charlestown with waterview. 3-story home has wrap-around staircase and back wrap-around staircase a stairs. Very good conditio potential. 392-6500. #9259

WATER LOVERS
Completely renovated cottage with deck and landscaping just 2 blocks from water. Beach retreat is one of the best buys in the area \$55,500. 392-6500. #9321.

POOL

Great family home with 3-4 bedrooms, family room, rec room, 2 car garage, lovely screened porch overlooking in-ground pool, fenc-ed yard. Quiet cul-de-sac street. \$154,900. 733-7000 or 398-6262.

GREATER NEWARK

SERENE SETTING
Quiet surrounds 4 bedroom, 2% bath home on treet half-acre plus in Covered Bridge Farms. Screened porch, hardwood floors, fireplace, 2 car garage. 733-7000, #9168.

MOVE INTO

well-maintained 4 bedroom, 2 story on shady landscaped lot. Hardwood floors complement Williamsburg decor. Finished basement, garage, screened porch. 733-7000 or 398-6262.

JUST LISTED Bit of woodland! Spacious 3 bedroom home with garage, base-ment on private wooded lot. Neighborhood planned for families. 733-7000 or 398-6262.

CHAPEL HILL Quiet neighborhood, peaceful backyard. 4 bedroom, 2½ bath split-level with family room fireplace, garage, den, darkroom, basement, many upgrades in last 4 years. 392-6500. #9227.

BOND BUYERS!

BOND BUYERS!

Don't wait to buy 1st home. 3 bedroom home with 1½ baths, great room, family room, screened porch with skylights. Community pool, parks. Backs to woods. Low \$70's. 733-7000 or 398-6262.

IMMACULATEI

3 year old townhouse in growing Crofton area. Tastefully decorated, exceptionally well maintained 3 bedroom, 2½ bath home ready for 1st-time buyer. 733-7000 or 398-6262. #9317.

380 Upholstering 380 Upholstering

DISCOUNT
RE-UPHOLSTERING
Fine selection of Burlington Upholstery labrics, Free Estmate,
Fully Insured, Free pick-up and delivery,
301-287-5244, call anytime.

737-0905 FOR QUICK CLASSIFIED RESULTS!!!

THE STATE OF GENERAL MERCHANDISE

401 Animals

Free to good home. 8 week old kittens. Litter trained. cal 301-398-5339 anytime.

ELKTON

OFFICE

Delivery, J & J HOME FURNISHINGS 4 Marrows Rd., Newark, DE 302-738-3283

MASON DIXON REALTY

I MIS

Barry Montgomery, Broker Rising Sun, MD.

378-2901

HOPEWELL ROAD - 4 BR rancher with brick front on % scre. 1% baths, family room with fireplace, LR, country kitchen. 2 miles from Rising Sun, \$77,900. Call BILL SNYDER at R. S. office or home (301-656-4987)

NEW CONSTRUCTION 3 BRs, 1% baths, with her

OLDFIELD POINT RD. 20+ acres - some woods. Private. \$69,000.

FUSON DAD AD COORS

TELEGRAPH RD. West of Calvert, north Rt. 273. 8.6 acres \$15,000/acre.

LAND - ACREAGE - BUILDING LOTS

McKINNEYTOWN RD. 100 scres - wooded several streams, next to state park land - wildlife refuge. \$220,000. Possi-ble owner financing.

LAKESIDE PARK
Own your own MOBILE
HOME LOT paved
streets, cable TV, town
utilities. Buy with \$3500
down \$23,500.

CHARLESTOWN 35 Wooded acres \$75,000

SHADY BEACH RD. 23.83 acres, woods, seclud-ed, possible further subdivi-sion. \$110.000. ZONED C-2 6½ acres along Rt. 272 and Rogers Rd. off Rt. 40 at North East. Call for details. \$895,000. THEODORE RD.

OFF MECHANICS VALLEY RD. 10-12 acres ZONED R.M \$225,000.

RAZOR STRAP RD. as whole.

LIBERTY GROVE RD.
1.5 ac. - 250' road frontage level 5 clear, \$27,500.

OFF WHEATLEY RD.
2.3 acres, backs up to Rt.
272, \$29,900.

PEARL ST. RISING SUN *Fac. clear slopping lot on outskirts of town. \$22,500. COLORA ROAD

2 lots together - 1/2 acre
each - mobile home.
\$37,500.

McGRADY ROAD \$22,500

A. Mitzenberg & Son

SHOW OFF BR, 2 bath and in-law suite. Cathedral ceilings in LR, DR and kitchen. Wooded for privacy. You must see! \$109,900. Call 398-3877. #30-2154.

almost 2.5 acres of unperced land only \$5,000!! Call Roberta 885-5488 or 398-3877. #20-2156.

FOR THOSE WHO APPRECIATE THE PAST - This Grand Home, Circa 1888, can be a showplace. Standing 3 stories tall with a cupola, this brick home offers. you large rooms throughout. Nice amenities such as slate fireplaces and stained glass windows lend a feeling of the past. Owner financing is available. \$117,000. Call 287-8700. #20-2095.

BLDG. LOTS FOR SALE Water/Oriented; Greenbank A4- \$19,500.

Call 287-8700. Wooded/Hillside; Love Run Rd. 4 l. 1.5-3 Acs. \$20's-\$30's. Call 287-8700. Water/Oriented; Chesapeake Haven owner financing available. Call 398-3877, R2- Lot North East. \$35,000. Call 287-

WATER LOVERS: BOATERS. Spend your summers at your own waterfront home which sets on a quiet canal. This year-round home also offers you winter eekends away from it all. \$169,900. Call 287-8700, #40-2136.

WATER ORIENTED - 4 BR colonial with ny amenities such as hardwood floors, full walk-out basement and only one yold. \$227,000. Call 398-3877. #20-2085

ST. JOHN'S MANOR

3 BRS, 2 car garage, more information, please call Michael 287-5564 or 398-3877. pleted Home. Custom built with your plans or ours. Call for free no oblight or formation including our fast track mortage approval. Call 287-8700 or 398-3877. mostly fenced, 6 stalls, center aisle block barn w/loft, electic and water. Very clean ranch home, 4 yrs. old. Fully carpeted, natural trim, lots of appliances incl. and ranch home, 4 yrs. old. Fully carpeted, not with the setting and very conveniently located. To CONTEMPORARY - raised ranch w/4 like setting and very conveniently located. new dishwasher, new range, Andersen windows, 2 car garage and 2 decks to name a few. \$119,900. Call 398-3877. #20-2130.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sides of this 100 yr. old Duplex. Live in expenses. \$27,000. Call 398-3877. #20-2104.

DOUBLE YOUR PLEASURE - own both sid

RENTAL POTENTIAL - this 2 story home is located on an R2 parcel. Potential for conversion to 2 units by the right in vestor. \$59,900. Call 287-8700. #30-2120

Realtors · Appraisers · Builders

SHOW OFF
Very attractive rancher in De La Plaine. 3
BR, 2 bath and in-law suite. Cathedral cher on 1.8 acres is located in a lovely many new home buyers in realizing their water oriented community. It has 2 baths, dream come true, the building of a new home. Our New Home Marketing Proinclusions. For more information, please gram includes financing for Lot and Community. WOODED WITH A WATERVIEW

WOODED WITH A WATERVIEW

ST. JOHN'S MANOR

NEW CONSTRUCTION

New Constructed brick/vinyl ranOver the past 40 years we have assisted the control of the past 40 years we have assisted the control of the past 40 years we have assisted the past 40 years the past 40 years the past 40 y **NEW CONSTRUCTION**

restore this home for your enjoyment. \$64,900. Call 398-3877. #50-2145.

NEW CONSTRUCTION - magnificent WATER-ORIENTED LOT - Located in custom contemporary nestled in a lovely Greenbank, Charlestown, Md. \$14,000.

FANTASTIC BUY - for first time homebuyer or investor. 3 BR, 1½ bath with large FR. Central air to cool you on those hot summer days! Won't last long-priced to sell at \$60,900. Call 398-3877.

#70-2152.

NEW CONSTRUCTION - magnificent WATER-ORIENTED LOT - Located in custom contemporary nestled in a lovely Greenbank, Charlestown, Md. \$14,000.

Wooded setting just 25 min. to Newark Call 287-8700. #30-2092.

BRMS, 1½ bath, L-shaped family room wooting facilities. Numerous amenities ac-LOOKING FOR ONE OF A KIND? This w/oullpaper and chair railing. Close to priced to sell at \$60,900. Call 398-3877.

#70-2152.

**Call 398-3877. #20-2149.

**Call 398-3877. #20-2149.

**VILLAGE ROAD - townhouse w/3 BRMS, 1½ bath, L-shaped family room w/outside entrance, Formal DR standard priced to sell at \$60,900. Call 398-3877.

#70-2152.

Transpired

**Tran

CECIL & NEW CASTLE COUNTY MULTIPLE LISTING SERVICES

FUN IN THE SUMMERTIME

a 4 BR rancher on a one acre lot in a on Rt. 222 near Conowingo. 2 car garage, water-oriented community is all you need convenient location and many more to enjoy your summer. But you'll also get amenities. Call Bill 287-5685 or 287-8700. an above ground pool with large deck and \$89,900. #50-2155.

a large basement recreation room. Call Nancy Hardy 398-0694 or 287-8700 today for more information. \$164,900. #20-2158. AN ATTRACTIVE 3 BR, 2 bath Champion "Atlantic" mobile home. This home well kept years and summer with water view near North East River, \$49,900. Call 287-8700. #30-2144.

**This is ready to go and priced at \$16,500. Call 398-3877. #20-2116.

NICE RANCHER ON JETHRO ST. - in
North East, MD. 3 BR, large LR, FR and MARLEY FARMS - Price recently reducDR. New carpet. \$72,900. Call 287-8700. ed on this "L" shape ranch. Immaculate
#30-2153. EXTENDED HOURS TO BETTER SERVE YOU CALL DAILY 8:30 AM-8:30 PM, SUNDAY 10 AM-6 PM

munities of Cecil Co. Perfect home for the career minded family or r \$124,900. Call 398-3877. #20-2096.

ONE YEAR WARRANTY

Elkton 398-3877

North East 287-8700

冝

402 Antiques

ying Gold & Silver coins & velry. Cash. MERRELL'S JEWELRY & ANTIOUES vood Hwy & DuPont Rd. Elsmere Wilm. DE 302-994-1765 OPEN 10AM-7PM

404 Appliances

SUMMER STOVE SALE CASH & CARRY CLEARANCE

Irish Cookstoves-Waterford Soapstone Parlour Stoves-Heathstones Coal Stokers-Alaska Cooker-Boilers-Deville-Tirolia Cast Iron Stoves-Jotol Woodburning Shop Stoves-Shenaudoah Coal Burners-Harmon

LOWEST PRICE EVER JY NOW SAVE \$100.4500, Mace Energy Supply One Horseshoe Rd. Rising Sun, MD 21911 301-658-3300

406 Bicycles & Mopeds Women's bicycle. Coaste brakes, 19 inches, 3 years old \$50. 301-287-5287.

CEDAR YARD **FURNITURE**

Domestic Rt. 213 Elkton, MD

301-398-2494

HATHA YOGA

Call (301) 398-1253

EXECUTIVE SECRETAL Learn word process ing and related secretarial skills. Home Study and esident Training Resident Training at Nat'l headquarters in Pompano Beach, FL FINANCIAL AID AYAILABLE * JOB PLACEMENT ASSISTANCE 1-800-327-7728 THE HART SCHOOL

RAVEL AGENT TOUR GUIDE AIRLINE RESERVATIONIST

Start locally, full-time/part-time. Train on live airline computers. Home study and resident training. *Financial Aid Available TRAVEL SCHOOL

1-800-327-7728

Accredited Member N H.S.C -

408 Boats & Motors

WIDE BODY CRUISER IRWIN-1976 10-4. Very traditional looking, beamy shallow-draft 25½ footer, perfect for Bay cruising 28* L.O.A., 104* beam, draws 2976*8. Volvo-Penta 15hp inboard, low hours, Main, jib 8 genoa, custom dod-ger, awning, teak wheel, DF, VFH, enclosed head, galley, sleeps 5. With storage cradle and much much more. \$17,900. Call: sleeps 5. With storage or and much, much mo \$17,900. Call: 301-287-3823 eves. or 301-398-3311 days

410 Building Supplies

ATU BUIIGING SUPPILES
BARN CLEARANCE
Lots of old lumber and mouldings. Windows, doors, garage doors, storm doors & windows, counterlops, errought iron, aluminum mouldings, used stoves, chimney sections, display racks, antiques, fireplace doors, light fixtures & lots more.
MACE SUPPLY
One Horseshoe Road
Rising Sun, MD. 21911
301-658-6166
Open 7am-5pm, MON-SAT
Corrugated galvanized steel for

Corrugated galvanized steel for roofing & siding. All sizes in stock. CHEAP. Cash & carry. 215-831-9800.

412 Clothing

MARTHA'S ATTIC Quality used clothing for men, women and children. Hours: Wed. & Thurs. 9am-4pm, Frl. Sat. & Sun. 9am-5pm. Rt.40 at DE/MD line. Call 302-634-2115.

413 Computers/Videos Complete IBM PC XT Computer System, letter quality printer 256K, software, 2 years old 256K, software, 2 years old, \$3,500, 301-398-6284.

417 Fuel Oil

417 FUEI OII

SOUTHERN STATES CO-OP
ELKTON, MD
FUEL OIL
SERVICES OFFERD
-Automatic Delivery
-Budget Heasing Plans
-24 Hour Emerg. Service
-Products Includer
-Fuel Oil, K-1 Kerosene
Diesel Fuel &
Regular unleaded gas
Super no-lead
-Cali in Cecil County
-301-398-2181
-Toll Free from DE

Toll Free from DE 302-366-1644

420 Furniture

China Closet-\$200. Dining Room table with pad & 4 chairs-\$100. Pecan. Both for \$250. 302-731-8093, Evenings. Early American Sleeper Sofa & chair-Excellent condition. \$350. Call 302-834-6712.

426 Household Goods

Institutional and non-institutional dishes Good price. Newark Y.W.C.A. 302-368-9173.

430 Miscellaneous

PET STORE EQUIPMENT Wall Shelfs, tanks, counter, Gondolas, tank racks & sup-plies. See at 269 Elkton Rd., Newark, or call 302-738-4592.

432 Musical Instruments

PIANO-Steinway (Upright), Excellent condition. Tuned. De-Humidifier installed. Blonde maple cabinet. \$950. ORGAN-Hammond. 2 key-board with fort pedals and auto rhythm. Mahogany cabinet and benct. \$950. MACE SUPPLY One Horseshoe Road

One Horseshoe Road Rising Sun, MD. 21911 301-658-6166 Open 7am-5pm, MON-SAT

Furnished BR to decent mature person. Non smoke/idrinker. Must have good references. Senior Citizen preferred. \$45/week or \$165/month. 302-731-7623

New Castle area. Airport vic-inity. Color TV, phone, refrig. From \$12 daily. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Trolley Square, Wilmington 2BR, kitchen, dining room washer/dryer, 302-652-7376.

WHITE CLAY **CONSTRUCTION COMPANY**

208 E. Main St. Newark, DE 19711 302-738-3600

WHITE CLAY CONSTRUCTION CO

Just The Best Price In Town! 1988 ORD FESTIVA L-PLUS RANGER TAL

........... \$6,43200 Retail McCoy Discount 32619

Factory Rebate 300°0

YOUR COST \$5,80581

YOUR PAYMENT \$2205*

nthly Payments at \$95.66 With 30 Days to 1st Payment. APR 11.9, Finance Charge \$1,426.68, Amount Financed \$4,305.81, Total of Payments \$5,733.60, Total Down Payments 11,500, Total Sale Price \$7,233.60

McCoy Discount 36161 30000 Rebate \$6,82639

\$2728 · Week YOUR PAYMENT

Vinyl bench seat, 2.0L 1.4 engine, custom trim, 5 spd. transmission, P195/70RN4 SL B/S/W all season tires.

*60 Monthly Payments at \$118.21 With 30 Days to 1st Payment. APR 11.9. Finance Charge \$1,766.21, Amount Financed \$5,326.39, Total of Payments \$7,092.60, Total Down Payment \$1,500, Total Sale Price \$8,592.60

FORD TEMPO SED \$10,392°0 \$500°° Rebate. ...79488 Discount ... YOUR COST _OR-\$8,09712 \$3379. YOUR PAYMENT

All payments based on \$1500 down cash or trade. Plus tags, taxes and dealer installation accessories (if any).

McCoy Motor Company's ONLY Full Line
Authorized Direct Factory Dealer In The Three State Area!!!!
Route 273, Rising Sun. Maryland
Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038 Company,

FORD MERCURY LINCOLN

'89 PROBES In Stock For Immediate Delivery!

602 Rooms

Elkton & North East. Room or efficiency. Color TV. From \$12 Daily. 301-398-4400 or 398-9855 or 287-9877.

ELKTON-close to Newark. Large1st floor apt. 28R, walk-in closets, fireplace, laundir room, dishwasher, No children, no pets. \$450/mo, plus utilities, Security deposit & references, 301-287-8332.

Starting at Come Visit Our Models

Be Our Neighbor

Timber Brook

OPEN: Mon.-Thurs. 12 Noon-8 PM Sat. & Sun. 12 Noon-5 PM

-STANDARD FEATURES-

•Range & Range Hood •Garbage Disposal •Andersen Window •French Doors •Baseboard Heat

Low Down Payment

MANY OPTIONAL FEATURES AVAILABLE

North East, MD

FHA - Approved

Located on Rt. 272 off Route 40, 1/4 mile north of traffic light Take first right just past North East Plaza CALL 301-287-2277 FOR ADDITIONAL INFORMATION Delaware Residents Contact: CENTURY 21, GOLDSBOROUGH, Exclusive Agency 302-836-1444 A New P.L.D. Community With Something Special To Offer!

GRAY'S HILL RETIREMENT HOMES

SPLIT LEVEL - 3 BR, 2 baths, country kitchen, living room, unfinished family room, full basement. *85,910

CONTEMPORARY - 3 BR, 2 baths, large country kitchen, cathedral ceiling in living room, large foyer, full basement, on wooded lot. 190,100

RANCH - 2 BR, large country kitchen, one bath, living room, full 69,532

BI-LEVEL - 2 BR, one bath, large country kitchen, unfinished

182,176

basement w/room for future family room, BR, bath. 172,091 BI-LEVEL - 3 BR, one bath, country kitchen, large living room, un-finished basement for future fireplace, bath, BR, laundry area.

OUR OFFICE IS LOCATED AT 133 HEARTHSTONE DRIVE - ELKTON

G&S INVITES EVERYONE TO AN ON-SITE INSPECTION OF THEIR **5 MODEL HOMES!**

BEULAH LAND - 3 bedroom ranch, country kitchen, front porch, bath, full basement.

DEER HAVEN - 3 bedroom, 2 bath, split level, country kitchen, unfinished family room, full basement.

bath, country kitchen, cathedral ceiling, living room, large foyer, full basement, wrap around deck, wood-

GRAND VIEW - 2 story, vinyl siding, brick, cedar shakes, large master bedroom w/1 bath, 3 additional bedrooms, 2 baths, dining room, kitchen, living room w/fireplace & cathedral ceiling, family room, large deck.

OAK RIDGE - 3 bedroom split level, 2 baths, country kitchen, unfinished family room, full basement, wooded lot.

301-398-9616

HIDDEN ACRES - Contemporary 3 bedroom, 2

CALL GEORGIA PELLETIER FOR AN APPOINTMENT

OUR OFFICE IS LOCATED AT 133 HEARTHSTONE DRIVE - ELKTON

HOUSE FOR SALE

MEADOWVIEW \$49,900 **50 Down*

Will Finance This Two Story Townhouse With Seven Rooms: Four Bedrooms, 1½ Baths, Wall-to-Wall Carpet, Central Air, Fenced, BUYERS MUST HAVE GOOD CREDIT & CLOSING COST.

JAMES BARNES IV REAL ESTATE 301-885-5025

CAREERS IN REAL ESTATE Are You Interested In A Career In Real Estate?

Our 4 week accelerated program (Tues. & Thurs. evenings 6-10, Sat. 10-5) fulfill the requirements for licensure of the Maryland Real Estate Commission. Let our professional Real Estate instructors give you the

For Free Information and Registration Packet Call:

398-3010 AMERICAN REAL ESTATE INSTITUTE INCORPORATED

3 Court House Plaza Elkton, MD 21921

WINDING BROOK GARDEN APTS.

A Quiet Country setting with modern spacious 1 & 2 bedroom Apartments

*All with balconies or patios
*24 hour on-site maintenance
*Senior Citizen's discounts
*Open spaces
*Good for children
*Cable Available

Starts \$395 Furnished Executive Units Also Available CALL

GARDEN APTS. open for inspection Tues.-Fri. 9-5 Sat. & Sun. 11-4 398-9496 or

WINDING BROOK

(302)658-6900 mile off Elkton Rd. at DE.-MD. Borde

New Thermo Windows Pets Welcome
 Short-Term Leases Available

368-2357 **☆ FOXCROFT TOWNHOUSES ☆**

Wilbur & North Sts.

368-2357

MID-ATLANTIC

Private Entrances

LOCATED: Elkton Rd. & O'Daniel Ave. in Newark

within walking distance of University of Delaware. Perfect for College Students.

*See Our Free Coupon in Phone Book

HOUSE FOR RENT

SOUTH CHESAPEAKE CITY • AVAILABLE SEPT. 1, 1988

- Living Room
 Sep. Dining Room
 Eat-In Kitchen
- Pantry
 Family Room
 Laundry Room

Garage

- •Storage Area
 •Woodstove
- •Wall to Wall Carpet
- Drapes
 Refrigerator & Gas Stove
 Washer & Dryer
 Cablevision Avail.
 Three Blocks Off The
- Three Blocks Of The C&D Canal 1 Yr., 2 Yr. or 3 Yr. Lease \$900.00 Month/Ask About Our \$50.00 Monthly

/IES BARNES IV REAL ESTATE 301-885-5025

Stop By Our Convenient Location
"SERVING THE GREATER CHESAPEAKE"

225 South Bridge St., Holly Hall, Elkton, Maryland 21921 301-398-2300 DELAWARE-MARYLAND-PENNSYLVANIA

2700 Sq. Ft. COUNTRY COLONIAL, 4 bedrooms, 2½ baths, AC/HT Pump, Andersen Windows, two car garage, wrap-around porch. \$119,000. On your lot (well-septic additional).

Standard Features: R19/R30 Energy Package, Andersen Windows, Vinyl or Aluminum Siding, Armstrong Tile & Carpet, Full Basement, Baseboard Electric Heat, Colonial Interior Doors, 200 Amp Service.

110 E. MAIN STREET, ELKTON, MD 21921

301-287-9680

5495

BUILDERS

HILL/CALVERT AREA try lot. This home includes 2 baths, LR, DR, kitchen and 2 car garage on .5 acres. Ready

OWNERS SALE ELK NECK Secluded 4BR split level. acres. Extras. \$117,500. 301-287-9580

704 Property for Sale Beautiful 2 acre building lot. Water access. \$27,500.

CHEVY, 1983-S-10 Blazer. V-5, 4X4, Auto., AWFM stereo cassette. Must sell, \$5200 or best offer. Call 301-658-3004 or 301-658-3003.

COUNTRY HILLS

731-1402

r Visit Weekdays 1-6 PM Or Weekends 12-5 PM

*7695

608 Unfurnished Apts.

Newark near University. Monthly: Room \$185; eff. \$275; 1 BR Apt. \$335, 2 BR furnished house \$575. 302-737-7319, 9am-5pm weekfaye.

WATERFRONT 10min from Elkton, 20min from Newark. Modern 1BR, a/c, range/rel, w/w carpet. Beautiful location. 301-885-5937.

614 Commercial

MEDICAL OFFICE Furnished, for rent in Elkton. Located conveniently on U.S. Rt. 40 in a professional building with ample free parking. Call 301-398-6800.

702 Housing for Sale

BREEZEWOOD II-Price Reduced. Well-Maintained Spacious Split. 4BR, 1% bath rooms, expanded kitchen. \$88,500. 302-731-9823.

WATERFRONT LAND 200ft On Elk River

WATER ORIENTED LAND

DAVITT, MACKIE & POWELL REALTORS

706 Commercial/Sale 806 Trucks/Vans

TRANSPORTATION

802 Motor Cycles

DE 737-5038

BLUE BIRD WANDERLODGE

983-Rear Bath-35ft MID ATLANTIC MOTOR COACH 1-800-344-BIRD

806 Trucks/Vans

CHEVY-1976 Pick-up, 400, 4 barrel with shell 8 pass thru win-dow. Runs great, \$850, 301-642-2374.

804 R/V's

WEST GROVE, PA-Office/ warehouse. 1000-1200 sq.ft. Modern building, total A/C & heat. Dockloading, Great loca-tion. 20 minutes to Newards, Wilmington, W. Chester. Call Mr. Thompson, days, 215-592-2750 or evenings, 215-296-4680.

708 Mobile Home/Sale

Government seized homes from \$1.00, you repair. Also voperties for back taxes. For omplete details and foreclo-ure list call: (615)822-2770 EXT.484

1980 & 1981 HARLEY DAVIDSON 1200'S Your Choice \$6,995 Bank Financing Available Call Today-Drive Tonighti

MCCOY Elkton 642-6700 P.S. 658-4801

Beautiful 1/2 acre building lot. Water access, \$49,900.

James Davis III Realty Galena, MD 301-648-5593

00th Of Community Waterfro On The Elk River Prestigeous Community LOTS FROM 34 ACRE TO 5 ACRES Some Water View

6 models from which to choose. Semi detached homes from \$116,300 and duplex homes from \$138,900.

NISSAN-Pick-up 1986%, A/C, AM-FM stereo, new tires. Asking \$5,200. Call 301-885-2504

808 Automobiles

CADILLAC-1981 Seville Ele-gante. V8, gas engine, 4-door, all Cadillac luxury features, 2-tone silver & black. Dove grey leather interior. New tires. A good buy for only \$49,095. Call 301-398-3311 and ask for Mr. Mobile home, 1984-Saie, 14 X 70. 2BR, furniture, shed, porch, and more. Village Brook. Call days, 302-737-1300 or evenings, 302-454-7501.

CAMARO-1959 Convertable.
All new sheet metal, new interior, new motor & trans, all new chrome for entire car.\$6,000. or best offer. Must see to appreciate. 302-454-7501.
PARK PLACE-Cuality, yet af-fordable new home, for sale in top park. Call 301-994-0578.
SCHULT-1983 14x70. 2BR, 1 bath, all appliances including built in microwave, wood edok, storage building. Owner reto-cating, \$12,000. 301-398-8559 evenings or 301-398-1487, 302-656-6886 daytime. opreciate. Call 302-454-8011 301-737-3841 Ask for Todd or Melissa

CHEVY-1979 Malibu Station Wagon. PS, auto, a/c, luggage rack, excellent mechanical condition, complete maintenance history, reliable transportation.

301-398-5034 DAYTONA Turbo Z 1986-Black beauty. CS pack-age. Five speed. Fully loaded Excellent condition. 37K high-way miles. Must sell. \$7000. 302-656-6177 after 7:30pm.

FORD-1978 Mustang II. V6, auto, am/fm, good condition. \$1,000, 301-392-4327.

FORD LTD, 1977-4dr., 351-CC, P/S, P/B, AMFM cas-sette, plush interior. Good boat tower. \$825. 302-731-5416, evenings.

evenings.
HONDA Accord, 1984-Hatch-back, 5spd, A/C, AMFM, 44k, \$5795 or best offer. Call 301-392-4439.

HONDA Ascot, 1984-VT-500. Low miles. Garage kept. Must sell, \$1000 or best offer. Call 302-731-8652.

302-731-8552.
MERCURY Lynx, 1982-4spd,
4dr, A/C, S8K miles. A-1 condi-tion. Glean. \$2200 or best offer or quick sale. 302-737-6220.
PORSCHE, 1976-911S Targa. Metalilic Blue. Tan interior. Ex-cellent condition. \$14,000. 302-239-6052 after 7pm.

812 Auto Parts

WANTED!! ENGINE FOR 1982 TOYOTA SUPRA. 168.4 CUBIC INCH-DUAL OVERHEAD CAMS. CALL 302-475-2870.

McLEOD'S... Not trying to be the Biggest!... JUST THE BEST!

With 36 Years of continued growth and Customer Satisfaction for Cecil & Chester Counties. The SHORT drive to the country will SAVE you a

lot of HASSLEI Stop In - Our Inventory Is Always Changing WITH YOUR HELP!

McLEOD MOTORS

New & Pre-Owned Trucks & Cars 1-215-932-2330

Old Balt. Pike So. Oxford, PA.

FORD MERCURY

WANTED! Wrecked Cars

Trucks

B&H **New & Used Auto Parts**

1500 W. Pulaski Hwy., Elkton, MD

INSTALLATION AVAILABLE

Used Auto Glass
 Bumpers
 Radiators

FREE HOTLINE SERVICE - FAST, FREE DELIVERY

OPEN MONDAY-SATURDAY TILL 5:30 PM 301-398-6943 • 301-398-6944 • 1-800-527-3887

COMMITMENT TO EXCELLENCE"

'86 OLDS CUTLASS CIERA

4-Door Sedan, A/C, Automatic Tilt Wheel, Cruise Control Cassette, Dark Blue Metallic

\$7,695

'86 DODGE CO	LT DL, 2 door, auto., stereo
'86 BUICK CEN	TURY WAGON, air, auto., AM/FM, tilt, cruise
'86 DODGE LA	NCER, 2.5 engine, auto., air
'85 CHRYSLER	LEBARON, 4 Dr., Turbo
'85 DODGE 600	, 4 door
'85 DODGE LA	ANCER ES, Turbo, 4 dr., Hatchback, power seats, locks, win-
dows, air, cruise	e, tilt, stereo cass
'85 DODGE CH	ARGER, auto., air, AM/FM
'84 DODGE CA	RAVAN, SE, 7 pass., auto., air
'84 FORD F-150	PICKUP, 4 speed, overdrive, AM/FM, 8' Box, light blue . \$4750.
'83 OLDS CUTI	LASS CIERRA, 2 door
'82 CHRYSLER	LeBaron, 2 door
182 PONTIAC B	ONNEVILLE, full size wagon
'81 DIPLOMAT	, 2 dr., A/C, PS, P8
'80 MERCURY	MARQUIS Brougham 4 dr. sedan, low miles, loaded \$2965.
'80 OMNI, 4 do	or, air, 4 speed

MANY MORE TO CHOOSE FROM! Rittenhouse Motor Company

250 Elkton Rd., Newark • 368-9107

McCOY'S SUMMER TREATS

1984 PLYMOUTH TOURISMO

1987 BUICK SKYLARK

1987 **AEROSTAR** WAGON

*5,495

\$8,699

°10,999

1986 THUNDERBIRD

ed, Just 34,000 Miles

1986 RANGER XTX

4 Wheel Drive, 2 Tone Silver, 6 Cyl., 5 Speed, PS, PB, Cruise Control, Stereo Cassette, Roll Bar, Fog Lights, +++

1983 LINCOLN TOWN CAR

Dark Blue, Loaded Executive Machine, On-

1982 GMC PICKUP

W/SIERRA PKG.
Ton, Red & Silver, Heavy Duty Series,
Up For Trailer Towing on Camper
kage, Only 41,000 Miles.

1982 SUBARU GL STATION WAGON 4 Cyl., 5 Spd., PS, PB, AC, Stereo, Tilt Wheel, Cruise Control, 48,000 Miles

1978 CORVETTE V8, Auto., PS, PB, Air Cond., Stereo Cassette, Loaded

McCoy Motor Company, Unc.

Ford Motor Company's ONLY Full Line Authorized Direct Factory Dealer in The Three State Area!! Route 273, Rising Sun, Maryland Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038

FORD MERCURY LINCOLN

For Any Trade In! 💈 *7895 9695 59299

MANY, MANY MORE TO CHOOSE FROM

\$700,000 INVENTORY TO CHOOSE FROM **BRING THIS AD WITH YOU** FOR AN ADDITIONAL \$100 OFF

PON 738-6161

250 E. CLEVELAND AVE. NEWARK, DE

U.S. must press its advantages, S.B. Woo says

by Cathy Thomas

Some commonly-held beliefs about this nation's trade deficit-were dispelled last week by Delaware Lt. Governor S.B.

Woo during a speech in Newark.

As a keynote speaker at the
Taft Seminar for Teachers on
the University of Delaware campus, Woo addressed the nation's

the University of Delaware campus, Woo addressed the nation's trade concerns.

Woo said officials in Washington, D.C. blame unfair trade barriers, the value of the dollar, high American wages and the budget deficit for the trade imbalance. Instead, he said the key to solving our trade problems is technology.

"I believe the reason we now have trade deficits is that the rest of the world has caught up

rest of the world has caught up with the U.S. in terms of manufacturing technology,"

www.ast they were doing.

Woo has travelled on many trade missions to the Far East. It was during one of those trips that a billionaire in Hong Kong asked him if the Americans knew what they were doing.

"We are your competitions"

"We are your competitors," said the billionaire. "Yet your manufacturers sell us advanced technology lock, stock and barrel. Of course, we want it. But when the rest of the world cat-

BUSINESS **CALENDAR**

 Delaware Small Business
Development Center will hold a Development Center will hold a workhop on the steps necessary to start a small business Thursday, July 28 in Room 104 of Purnell Hall on the University of Delaware campus. The workshop will cover the different forms of business, marketing techniques, business plans, ideas on funding sources, paperwork and assistance for veterans. It will meet 6:30-9:30 p.m., and cost is \$5. Call 451-2747. ches up with America in technology, how will you com-

ches up with America in technology, how will you compete?"

It was that conversation that prompted Woo to study this country's trade deficit, which stood at \$160 billion last year, 160 times larger than Delaware's annual state revenue.

Woo said it is imperative that this country regain its technological supremacy.

"Consider the alternative. If we do not maintain a significant lead in technology, what else can we rely on to compete? Can we rely on winning the battle of lower wages or longer hours or more diligence or more clever design?" said Woo. "We can make America 'King of Technology' again, if we put our minds to it."

Woo offered three recommendations to regain technological supremacy and lower this nation's trade deficit:

Share science freely, but do not share manufacturing technology prematurely.

"Japanese businessmen never sell their current generation technology until the next generation technology is ready," said Woo. "Some of our short-sighted business executives have sold their technology prematurely and the proverbial chickens have come to roost at their expense. We must protect our technology."

Stimulate more scientists and engineers to use science to

 Stimulate more scientists and engineers to use science to create new products and new manufacturing processes.

"We ought to offer university professors more incentive to apply their cutting-edge knowledge to money-making production lines," said Woo.

"We must encourage more scientists and engineers to enter policy-making positions," said Woo. "In the United States, our managers usually report to CEO's or directors whose backgrounds are in finance and whose orientations are mainly on the next quarter's earnings."

Iilliams

BUSINESS

A staff member with IDS Financial Services Inc. of New Castle, takes photograph of cheerleader and "buddy" during this year's Blue-Gold All-Star Football Game. IDS staff members presented the photographs to the retarded youths for whom the game is played, and were "extremely touched" by the emotional reactions, according to Patrick J. Horan, division manager.

DID SOMEONE SAY DEAL?

VE'VE GOT

We've got hot numbers and big rebates on almost every vehicle in stock! Now's the best time to buy the new Dodge you've been looking at and get \$400 to \$1500 (depending on model) in cash back to go with it. Save big on Daytona and Shadow. Save big on trucks like our rugged full-size pickups.

You can even save a bundle on imports like our economical Colt hatchbacks! Hurry in now for best selection and great deals. Only at your Dodge dealer!

With over 40 standard features like tinted glass, front-wheel drive, and a 2.2 liter engine, it's easy to see why Omni is such a good value even

\$8639

\$8139

Dodge was the first to come out with a mid-size pickup to combine the best features of a full-size and a compar truck. Now we're offering something even better - \$500 cash back on our mid-size Dakota.**

\$8395 - 500

The sporty Dodge Shadow comes with standard features like power brakes, a handy rear hatch and front-wheel drive. Now you can take one home for an unbelievably low price after a \$500 rebate from Dodge

its no wonder Dodge Caravan is such a best seller even without cash back savings.** Standard features like front-wheel drive. bucket seats and our 7/70 protection plantt keep it a

HOT NUMBERS AND HOT DEALS IN TIME FOR SUMMER. SEE YOUR DODGE DEALER

NO MD. SALES TAX TO **OUT-OF-STATE BUYERS** 301-392-4200 800-848-CARS

"TRISTATE, Where We Treat You Right From The State"

LIFESTYLE

July 14, 1988

NewArk Post

C section

by Dorothy Hall

Feather dippers come in droves

Oh no, not another bird bath column! Sorry about that, but two weeks ago I ran out of column before I ran out of thoughts on the bird bath I was given as a combination birthday and Mother's Day present. If memory holds true, I had already discussed the drinking, bathing and social habits of robins, jays, cardinals, large brown birds, brownish gray birds and shiny black birds.

In the very beginning, I felt like a hostess who gave a party that nobody came to; however, my ornithological friends reassured me that it always takes three or four days for word to get out about a new bird bath in the area. They were right. Once the news got around that there was a brand new terra cotta colored bird bath tastefully highlighted with delicate touches of forest green and cream, elegantly situated in shady garden featuring orange impatience, daylilies, ferns, and funkia, and protected from noisy and nosy crowds by an almost-new, five-footall cedar fence, the place has been an absolute madhouse.

I had thought about applying to the FAA for permission to build a control tower and hire an air traffic controller because of the increasing airborne activities around my bird bath. After all, the bird bath is in my ward, so I do feel a certain responsibility for the health and welfare of those using it.

My husband, however, believes that the problem is not overcrowded skies but inadequate and haphazard scheduling. He thinks we should hire a conclerge to take reservations, hand out clean towels, plan day trips to nearby sights of avian interest, organize volleyball tournaments, keep the bird bath full, limit hours of usage, act as a noise control officer, and penalize to the full extent of the law any bird who drinks out of the bird bath. My husband—a fine man, lover of trees and a literal interpreter of words—says what we have is a bird bath, not a bird fountain.

Lest you think my husband is antibird, I hasten to add that he is a compassionate man and a strong proponent of installing a drinking fountain dedicated specifically to

If we do get the fountain, we might move the bird bath to the other side of the holly bush. A limited but scientifically sound poll of potential users indicates that bathing birds prefer a degree of privacy.

dicates that bathing birds prefer a degree of privacy.
Lydia tells me that I might want to reconsider whether or not I really want to have that bird fountain. She says that once we install a fountain the birds will expect us to expand our high tea service to include weekends and probably add a string quartet as well. Moreover, we aren't made of money still have family members to send to college. As evermembers to send to college. As ever-practical Lydia pointed out, a fountain implies running water which means plumbers and we know how much they cost. Additionally, I'm not sure that it's fair for the birds to have running water to their fountain before my refrigerator gets an automatic ice moken.

gets an automatic ice maker.

Besides, the birds have already cost a pretty penny. I had to invest several hard earned dollars in a field guide to birds, so that I would know what kinds of birds were using my bird bath. Unfortunetally, it wasney! much belo fortunately, it wansn't much help because the foolish birds would not let me get close enough to see such identify-ing characteristics as the 'gold line in the second fold of the upper eyelid" or the "mottled brown spots under the leading edge of the wing."

Therefore, I was compelled to spend more money and buy a pair of binoculars. At that point, the ungrateful birds had a middle of the competition o birds had a sudden attack of modesty and kept their backs to me while

Enough already. The birds can float a bond and finance their own silly drinking

Dorothy Hall, 1988

NEWARKERS

Delaware Senior Hockey Association players (left) prepare to take a shift on the ice. The no-check league offers competitive hockey throughout the summer, but without the bumps and bruises of the full-check game. "Most of us have wives, kids and mortgages, and we have to go to work the next day," ex-plained Jack Nixon, DSHA president. Below, referee drops puck to start play.

Summer hockey? Check it out!

by David Woolman

Summertime, the days get warmer and longer, and a bunch of men gather at the University of Delaware sports complex for an evening's recreation. Some of these guys are businessmen, some are lawyers, some accountants, policemen, corporate heads, police officers.

officers.
All are hockey players.
With the growth of ice hockey as a recreational sport has come the creation of leagues whose bylaws forgo the roughness and violence associated with the sport. The Delaware Senior Hockey Association, a no-check league in its first summer of operation at the University of Delaware Ice Arena, is the lastest.

lastest.

"Most of us have wives, kids and mortgages, and we have to go to work the next day," says Jack Nixon, a player in the league, as well as its president. "We're hoping that we can get a competitive league — we want to play good hockey — but we don't want to get killed. We all have to get up the next morning.

"No deliberate contact is the basic rule but in bookey, there is always."

rule but in hockey there is always contact. As long as it's not

deliberate, or a deliberate attempt to injure, that's fine."
"If a guy is just standing there and another guys slams into him, that can be a two or five minute penal-ty," says Ed Lynch, an accountant. "We're out here to have fun. Most of

us have nine to five jobs. We can't afford to get hurt."

Still, the game does not look all that much different than any other kind of hockey, except without the fights, or the bone crunching checks

into the boards. The incidental con-

"Hockey is a contact sport no mat-ter what league you're in," says Jack McCartan of Newark who is unable to play due to a rather ugly sprained ankle sustained while play-ing "You can get injured whether ing. "You can get injured whether your're in the NHL or in the local rec

league."
Contact sport? For professional

"On the surface, you wouldn't think so, but once you scratch under the surface, you find a lot of us played in college," says Nixon, who says that over half of the players have played check hockey in the past.

have played check hockey in the past.

The league has 57 players ranging in age from 23 to 44, the eldest playing on the same line with one of his sons. They come from everywhere, northern Delaware, southern New Jersey, and even some from Philadelphia. All found out about the league, which was first organized in March, through word of mouth.

Many of the local players grew up with the tot leagues, the Newark Stars, and the Delaware Amateur League. To them, the sport takes on a social connotation equivalent to that of, say, softball.

that of, say, softball.

See HOCKEY/2c

This Lancaster park is a real Dutch treat

entrance to Lancaster's Dutch Wonderland, a full-service entertainment complex for families. The amusement park is just a 40 minute ride

The lush green fields and rolling hills of Lancaster County, Pa. have long been a favorite destination of Delawareans in search of a near-way getaway.

And for families, particularly those with young children, one of the best-loved stops has been Dutch Wonderland, a well-kept and low-key amusement park which can thrill the kids without

boring mom and dad.
Part of the fun of visiting
Dutch Wonderland is the ride to Lancaster. It is easily reached via Route 896, which meanders through Delaware into Penn-

sylvania.

Along Pa. 896, once you reach northwestern Chester and southeastern Lancaster counties, away from bulging suburbia, you will find many small, neat farmsteads in which live members of the Amish and Mennonite religious sects.

Theirs are the farmhouses without electrical wires running from the street poles. Often long

TRAVELSTYLE / by Neil Thomas

ropes of gray, brown and black clothes will be hanging out to dry, with perhaps a front-yard sign inviting the traveler to purchase some homemade root

Also along Pa. 896 is the brick-lined village of Strasburg, with its famous railroad and its famous railroad and railroading exhibition. This is a must-see and, if you have time, a must-ride for friends of steam

comotion. Where Pa. 896 intersects with U.S. 30, bear left. Dutch Wonderland is about two-to-three miles down the road on the right, about 40 minutes' drive from the Delaware border.

The amusement park features acres of free parking, and visitors enter the castle-like

facade over a moat and through "one of the largest gift shops in the nation." There, you may need to hold the kids at bay

Dutch Wonderland offers two admission plans, one for about \$8 per person which offers a limited number of free rides after which you pay-as-you-go, and a second for about \$12 per person which offers an unlimited number of free rides. If you don't like to carry that much cash, they do accept ma-jor credit cards.

Once inside, a good way to begin the day is with a tour of the park on a miniature train. There is also a park-skirting

See TREAT/2c

LIFESTYLE

member of the Finnish Women's Gymnasts, an interpretive dance troupe, performs at Delaware Stadium during FinnFest USA 1988. FinnFest, a weekend celebration of Finnish-American culture,

HOCKEY

"Most of us have played with or against each other in other leagues," says Lynch. "We're all pretty much friends."

Summer hockey is more a pragmatic reaction to circumstances than an idea thought up by someone who hates softball, or has not been

outside in a while. The league exists because the ice time, often scarce in the winter, ex-

"They (summer leagues) are relativley new," says Nixon. "Most of the rinks in the area used to close for the summer. The rinks have discovered that if

they stay open, people are going to rent the ice."

"Hockey is hockey, no matter when or where you play it," says Charlie Pens. "Everyone forgets their job. They forget about everything when they come out here.

"This is the Stanley Cup to these guys. To me, too."

TREAT

monorail, but that costs extra.

Along well-marked paths are a variety of rides, some suitable for very small children and others for older children and adults.

The children's rides are to the left of the train station, and in-clude the Old 99 train ride and log boats. Further along, log boats. Further along, visitors will find a ball bath and a merry-go-round. Youngsters may also enjoy

the gondola cruise and riverboat the gondola cruise and riverboat rides, not to mention am-phitheater puppet shows, a miniature circus and a ginger-bread house. There is also a live animal farm.

For older children and adults, there is a ski-lift type ride, a

there is a ski-lift type ride, a giant slide, a double splash flume, bumper cars, turnpike cars and the Astro Liner.

Dutch Wonderland also features a high-diving show, a game room and a shooting

gallery.
Food is available inside the park at reasonable prices, and rest rooms are plentiful and

In addition to the amusement park, the Dutch Wonderland entertainment complex includes a wax museum, Amish farm and house, Weavertown one-room schoolhouse, camping facility and buffet restaurant.

For information, call (717) 291-1888.

The gift of book illustration

Many books for young children rely as much on the pictures as the words to tell their stories. A gifted il-lustrator can make even a sim-

listrator can make even a simple tale come alive with excitement. Here are some awardwinning picture books that young children should enjoy.

"'Owl Moon," Jane Yolen, illustrated by John Schoenherr, published by Philomel Books, 1987.

published by Philomel Books, 1987.

In simple, poetic text, the author describes how a little girl and her father go searching for an elusive owl one winter night. Not only does the story capture the anticipation of trying to find the mysterious bird, but it also shows the warm relationship between a father and daughter.

Schoenherr received the prestigious Caldecott Medal for his soft watercolor illustrations, which add to the warmth and mystery of the story. Both the author and the illustrator are familiar with owling, and their knowledge of the subject shows through in this very special book.

* "Mufaro's Reputiful

o "Mufaro's Beautiful • "Mutaro's Beautiful
Daughters: An African Tale,"
written and illustrated by John
Steptoe, published by Lothrop,
Lee and Shepard, 1987.
Inspired by an African
folktale, this Caldecott Honor
Rook tells the story of two

by John Micklos Jr.

CHILDREN'S **BOOK BAG**

beautiful young sisters — one good and one evil — who both yearn to wed the handsome young king. The kind one wins his love, despite the scheming of her sister. The stunning illustrations depict actual flora and fauna of the Zimbabwe Region.

and fauna of the Zimbabwe Region.

"The Third-Story Cat," written and illustrated by Leslie Baker, published by Little, Brown and Company, 1987. This endearing tale, which won this year's International Reading Association Children's Book Award in the younger reader category, describes a cat's adventure in the park. A cat named Alice lives a quiet life in a third-story apartment until one day she crawls out the window and makes her way to a park across the street. There, a park across the street. There, she and a streetwise tiger cat

play with children and get

chased by a dog. The story cap-tures Alice's love of adventure, but ends by noting that she is happy to come home, "at least for now." The story features striking watercolor illustra-tions. tions.
Youngsters may also enjoy
these two recent Caldecott
Medal-winning books: "Jumanji," written and illustrated by
Chris Van Allsburg (Houghton
Mifflin, 1981); and "Saint
George and the Dragon," retold
by Margaret Hodges and illustrated by Trina Schart
Hyman (Little, Brown and
Company, 1984).
Tip of the Month: By exposing children to quality picture
books such as these, parents
can help children develop an
appreciation for illustrations as

appreciation for illustrations as well as text.

We guarantee you'll save at least 25% and as much as 75% on every summer item in stock!

ALL SUMMER ITEMS MUST GO! Shorts • Tank Tops • Sweater Tanks • Skirts Swimsuits · Rompers · Sundresses · Pants · & more!

JUNIOR - MISSES **PLUS SIZES**

Girls Sizes 7-14 Now in most stores.

Use your
Fashion Bug Charge
VISA, MasterCard,
American Express
and Discover
also accepted.

UNBELIEVABLE SAVINGS! as low as PANTS as low as

Hurry In - Best Selection Now Thru Sunday

*Sale excludes new fall tashions

fashion bug plus: Styles to fit every you.®

BIG ELK MALL, ELKTON ■ 160 COLLEGE SQUARE, NEWARK 112 NORTHEAST PLAZA SHOPPING CENTER, NORTHEAST OPEN DAILY 10-9; SUN. 12-5

ENTERTAINMENT

Maria Spacagna (foreground) performs the title role in the final act of Dvorak's "Rusalka" during Gian-Carol Menotti's Spoleto USA Festival. Mignon Dunn portrays Jezibaba.

Spoleto was a feast for eyes and ears

The 1988 Spoleto Festival is now history. It is played on such a grand scale that it takes a while to really assimilate and to make one's own all that one saw and heard. I was there five days and there was no possible way I could even see a quarter of what was going on. There are events to cater to every taste in just about every art form known to our world. It was an experience never to be forgotten and festival I would

like to visit many times.

Tom Kerrigan, public relations director for the festival, sent me the program in ad-vance so I was able to plan my time there to get the utmost out of it. While my concentration was on music, I did have time to take in the circus which was part of the festival. Charleston, S.C., is the city that Festival Director Gian-Carlo Menotti hand-picked. Just being in Charleston in the spring is a bit of festival in itself. Its charm is

The absolute pinnacle of the festival was presentation by the Ensemble for Early Music under Frederick Renz. It was a presentation of the 12th cen-tury music drama from the Fleury Play Book, "Herod and the Innocents." Every part of the drama was a step back eight centuries. "Herod and the Innocents" was presented in a church with simple cloths to

Monday- Prime Rib & Shrimo

Tuesday- Cajun Night

RT. 1 at 796

Jennersville Exit

Red Rose Inn

Mest (Grove, Dennaylvania

DINNER SPECIALS

by Phil Toman

THE ARTS

cover the sanctuary. The musicians played many parts and many period instruments. Every item of theater, every movement, even the correct Roman pronounciation of the Latin in which the drama was performed, it was all historical-ly accurate in every detail, there to be savored, and savor it the audiences did at every it the audiences did at every

performance.
Before I went down I thought it would be interesting to see "Herod and the Innocents," but it certainly was not the major reason I wanted to make the trip. I now tell you that it alone would have been worth the trip! A Triple Tip of The Toman Topper to Mr. Renz, the performers, the staff and all who helped make this music draws cores align.

drama come alive.
The next most exciting per-formance was of Antonin Dvorak's rarely performed

13.95

15.95

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

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

Reservations Requested

Man 7

set designer Christian Ratz, the lighting designer Joel Hourbeight and the directors Caurier were a team of the first magnitude. Everything came together musicially and dramatically.

Another rarely heard opera

drew my attention. It was on first performed in 1755, Carl Heinrich Graun's

"Montezuma." There were many political overtones in this performance and I am sure you will most quickly understand when I tell you that the libretto was by Frederick II of Prussia! We had no treuble telling the We had no trouble telling the good guys from the bad guys in "Montezuma."

"Montezuma."

Alexandra Papadijikou perfomed the title role so tenderly that there weren't many dry eyes in the Dock Street Theater at the end of Act Three. Again, there were no weak links in the cast.

"Rusalka." There were no weak links in the cast, but special mention must be made of the performances of Wassili Janulako as the Gnome, Mignon Dunn as Jezibaba and Maria Snacagna in the title

Maria Spacagna in the title role. Conductor Spiros Argris was in absolute control

throughout the long evening.

The staging of the opera was a most imaginative one. The

that great New Orleans Jazz!

> "glistens with zest and joy" -N.Y. TIMES

Thursday, July 28th 8:00 PM \$16.00 — \$14.00 — \$12.00

(302) 652-5577

Box Office hours are Monday through Friday 11:00 a.m. to 4:00 p.m. Tickets may also be purchased through all Ticketron locations or by calling Teletron at (800) 233-4050 or through Tickettown 656-9797.

224A S. BRIDGE ST. PLAZA ELKTON, MD

CRABS

Steamed or Live By the Dozen or Bushel Soft Shell Crabs

STEAMED SHRIMP 5 lb. Boxes of Shrimp

BBQ RIBS BBQ PORK & BEEF SANDWICHES

All BBQ Orders Include Choice of Potato Salad or Cole Slav

YOU'VE TRIED THE REST NOW TRY THE BEST!

OPEN 7 DAYS NEXT TO NICKLE'S MARKET CARRY OUT ONLY

*1.00 OFF On Any Order Of BBQ Spare Ribs Good Only With This Coupon EXPIRES 7/17/88

VALUABLE COUPON

Risque reunion at Stone Balloon by David Woolman

Risque, one of the most popular local bands in the early 1980s, will be doing a reunion show Friday, July 15 at the Stone Balloon, Main Street.

The rock band, which had quite a local following at one time, opened for Huey Lewis and the News at the Talley Ho, for Robin Trower at the Stone Balloon, and for the Hooters at the Outdoor Cabaret.

"I'm in it for the money,"

"I'm in it for the money," jokes Bobby Dean, an original Risque member who will perform in the reunion show.
"Seriously, it's all in good fun.
It's a one shot deal."
"I feel fine about it," says

"If feel fine about it," says Stevie Larocca. "It's an opportunity to see Kitty again." The group started out as AKA in 1981, and changed its name to Risque when the lineup of Kitty Mac on lead vocals, Robby Meyers on drums, Larocca on guitar and Dean on bass settled in. The band played the Balloon and the Talley Ho as well as a number of other local venues, and broke up in 1985 when Kitty left togo to California.

The Stone Balloon, which has held reunions for other local bands such as Jack of Diamonds and Sin City in the past, organiz-

and Sin City in the past, organiz-

ed the reunion and got Kitty to come back from California for the show. Meyers, also in California, will be unable to make the show due to contractual obligations.

Peter Kruickshank, who plays with Larocca and Dean in the

Peter Kruickshank, who plays with Larocca and Dean in the band The Dream, will fill in at drums for the performance.

"Basically, what you're going to see is The Dream, with Kitty singing, doing some of her old songs," says Kruickshank, an experienced session musician who has played in Las Vegas and Atlantic City. "My feeling is that is sounds like it's something that might be fun to do. Basically, we're already a tight group.

that might be fun to do. Basically, we're already a tight group, the three of us."

The Dream has been around for two years, with the present lineup having been together for a year now. The band has a very traditional three piece rock and roll band sound, which they use well in playing a wide variety of covers from the 1960's and 1970's. They have a clean sound, and a clean look, but their straightforwardness could be a handicap.

straigntorwardness could be a handicap.

The band plays at the Park Restaurant, the Rebel Cork, The Buggy Tavern, Cloud 9 in Phoenixville and others.

"Risque had a lot of fans," says Kruickshank. "They might dis whet we're doing now."

dig what we're doing now.

Fall-Out to perform at New Music Seminar

Fall-Out, the locally-based ran-Out, the localy-based rock band, has been selected to play at this year's New Music Seminar, the ninth annual gathering of music industry peo-ple representing a cross section of the music business.

of the music business.
Self-described as "rock and roll with an alternative edge,"
Fall-Out has played venues from the Deer Park in Newark to the Bitter End in New York City, which is where they will be performing next week for the seminar.
"We're very excited."

"We're very excited," says band manager Monica Tannian

of Newark. "Everybody is very psyched to do it. "It's one place you can get a lot of different labels there at the same time. It's a one in a million

same time. It's a one in a million chance to perform in front of that kind of clientele."

The band includes two students at the University of Delaware, and has been playing together for two years. John Mikity is the lead singer, and also plays the saxophone. Myles Stifvater plays the guitar, Ron Curtin is the drummer and Stewart McKenzie plays the bass.

BACCHUS THEATRE FRI., JULY 22 8:15

BACCHUS THEATRE
FRI., JULY 22
8:15 PM
Second Bacchus show by
Washington's best musical and
political satirists who have been
featured on NBC and CBS News as
well as ABC's Nightline. Also
feature stories in The New York
Times, Washington Post, and
Newsweek, among others.
Students \$3.00, Others \$6.00
(302) 451-2631

BIGGER CASH BONUSES ON OUR BUSES TO ATLANTIC CITY.

SOO

BONUS

\$17.00 in Coin plus \$5.00 Deferred Voucher.*

Arrive Fri. after 6 pm, all day Sat. & Sun. before 6 pm \$12.00 in Coin plus \$5.00 Deferred Voucher.*

*Deferred Voucher Redeemable at a Later Date

"SEVEN DAYS A WEEK" MORNING & EVENING SERVICE.

SHERATON HOTEL (Newark) 260 Chapman Road Newark, DE 19702 102-738-3400

8:20 a.m. 6:50 p.m.

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

LEISURE LINE

\$2.5 MILLION

ENTERTAINMENT CALENDAR

THEATER

"110 In The Shade," the Broadway musical based on N. Richard Nash's play "The Rainmaker," runs through Aug. 27 at the Candlelight Music Dinner Theatre, 2208 Miller Rd., Arden. The show is being staged Thursday, Friday and Saturday evenings. It features such Harvey Schmidt-Tom Jones songs as "Love Don't Turn Away" and "A Man and a Woman." For ticket in-formation, call 475-2313.
Comedian Jeff DeHart, who has appeared on "Late Night With David Letterman," will perform Friday and Saturday, . "110 In The Shade," the

with David Letterman, will perform Friday and Saturday, July 15 and 16 at the Comedy Cabaret, 410 Market St., Wilm-ington. Call 652-6873. "Words With Music,"

observations on songs written for the musical comedy stage based on the teachings of composer/conductor Lehman Engel, will be presented at 8:15 p.m. Wednesday, July 20 at Bacchus Theatre in the University of Delaware's Perkins Stu-dent Center on Academy Street. The show features Joyce Hill Stoner and Jim
Weber. Tickets cost \$6 for the
general public, \$3 for University
students. Call 451-2631.
• Capitol Steps, a
Washington, D.C. comedy
traups which performs such

troupe which performs such songs as "Thank God, I'm a Contra Boy," will perform at 8:15 p.m. Friday, July 22 at Bacchus Theatre in the Univer-sity of Delaware's Perkins Stu-dent Center on Academy dent Center on Academy

dent Center on Academy Street. Tickets cost \$6, \$3 for students. Call 451-2631.

• "Oliver," the Lionel Bart hit musical based on the Charles Dickens novel "Oliver Twist," will be staged July 22-23 and 26-31 by the Covered Bridge Theatre, Railroad Avenue, Elkton, Md. The show is directed by Norman Brown of Newark, with Mickey Thomas of Wilmington in the ti-tle role. For ticket information. tle role. For ticket information, call (301) 392-3780.

call (301) 392-3780.

• Comic juggler Jack Swersie, who offers clever commentary while juggling everything from bowling balls to hatchets, will perform Friday and Saturday evenings, July 22 and 23 at the Comedy Cabaret, 410 Market St., Wilmington. Also on the bill are Dan Wilson and Pat O'Donnell. For ticket information, call 652-6873.

• "Finian's Rainbow" will be

"Finian's Rainbow" will be staged this summer by The Brandywiners on the outdoor stage at Longwood Gardens in nearby Pennsylvania. Show dates are July 28-30 and Aug. 4-6. Tickets cost \$10 and may be

reserved by calling 478-3355.

"Cinderella," a performance of the classic fairy tale by life-size puppets from Nick Swindin Productions, will be staged at 7:30 p.m. Wednesday and Thursday, Aug. 24 and 25 at Longwood Gardens. Tickets are now available, and cost \$6 each. Send check made payable to Longwood Gardens and a self-addressed stamped envelope to: Performing Arts, Longwood Gardens, P.O. Box 501, Kennett Square, PA 19348.

MUSIC

• George Winston will per-form a solo piano evening at 8 p.m. Friday, July 15 in the Grand Opera House, Wilm-ington. Tickets cost \$16-to-\$20. • Cathy Fink, champion ban-jo player and concert per-former, will sing "Songs for Working Women" at 8:15 p.m. Friday, July 15 in the Universi-ty of Delaware's Bacchus Theatre in Perkins Student ty of Delaware's Bacchus
Theatre in Perkins Student
Center on Academy Street.
Tickets cost \$6 for the general
public, \$3 for University
students. For ticket information, call 451-2631.

Bisgue, a popular local

tion, call 491-2031.

Risque, a popular local band of a decade ago, will reunite for a performance Friday night, July 15 at the Stone Balloon, Main Street, Newark.

Beru Revue will perform Saturday night, July 16 at the Stone Balloon, Main Street

Stone Balloon, Main Street,

Newark.
• First State Symphonic Band will perform at 8 p.m. Saturday, July 16 at Cape May, N.J. Convention Hall.

 The Old World Folk Band of Harrisburg, Pa. will perform "An Evening of Klezmer and Western European Folk, Circus and Big Band Music" at 7 p.m. Saturday, July 16 at Longwood

 Lee Greenwood, the well-known country and western singer, will perform at 7 p.m. Sunday, July 17 at Fair Hill, Md. fairgrounds. Tickets cost \$8, and are available locally at Reene Burk Associates, 223 E.

· "Happily Ever After," a piano and voice revue with Delawareans Charlie Gilbert and D'Arcy Webb, will be held at 7 p.m. Tuesday, July 19 at Longwood Gardens. The program features the music of Stephen Sondheim, Richard Rogers, Cole Porter, Kurt Weill, Irving Berlin and Oscar Hammerstein II, as well as two original works by Gilbert. The production traces an emotional journey through the lives of a married couple. It is free with regular Longwood admission.

The Dixie Swingers will perform at 7 p.m. Wednesday, July 20 at Carpenter State Park, Del. 896 north of Newark.

Fark, Del. 896 north of Newark.
Fall-Out, the Delawarebased rock band, will perform
in the prestigious New Music
Seminar on Wednesday, July 20
at the Bitter End in New York

City.

Newark Community Band will perform at 7 p.m. Thurs-day, July 21 at Believue State Park, near Wilmington.

The Mair-Davis Duo, featuring mandolinist Marilynn Mair and guitarist Mark Davis, will perform a program entitl-ed "Spanish Serenade" at 7 p.m. Thursday, July 21 at Longwood Gardens.

ART

• Watercolors by Joanne Lawrence will be displayed Ju-ly 15 through Aug. 4 at Newark Free Library, 750 Library Ave. The works can be seen during regular library hours, 10 a.m. to 9 p.m. weekdays and 10 a.m. to 4 p.m. Saturdays.

to 4 p.m. Saturdays.

• L.B. Jones Gallery, 709 Tatnall St., Wilmington, will present "Summer at L.B. Jones
Gallery," an exhibition of work
by more than 30 artists. The
show will include works by artists who have shown with the
gallery during the last year and
who will be exhibiting in 198889. Included will be textiles,
photographs, paintings,
ceramics and sculpture. For
details, call 658-1948.

 The University of Delaware's sixth annual Senior Juried Regional Exhibition is Juried Regional Exhibition is on view through July 26 in Clayton Hall. The exhibition includes works by 58 artists from four states, with awards having been won be Newark artists Wynn Breslin, Ernest Korber and Bonnie von Duyke. Hours are 8 a.m. to 8:30 p.m. Monday through Thursday, and 8 a.m. to 4:30 p.m. Friday. Weekend hours vary. Call 451-1259.

CINEMA

· "Twentieth Century, featuring Carole Lombard, 8 p.m. Tuesday, July 12, Delaware Art Museum, 2301

Kentmere Parkway, Wilmington. \$4. Call 571-9594.

• "The 5,000 Fingers of Dr. T," 2 p.m. Sunday, July 10, Delaware Art Museum. \$3.

• "Nothing Sacred," featuring Carole Lombard and Frederic March 8 p.m. Tues Frederic March, 8 p.m. Tuesday, July 19, Delaware Art Museum. \$4.

Museum. \$4.

"Dimenstoogia in 3-D," 2
p.m. Sunday, July 24, Delaware
Art Museum. \$3.

"The Three Lives of
Thomasina," 2 p.m. Sunday,
Aug. 7, Delaware Art Museum.
\$3.

"Old Yeller," 2 p.m. Sunday, Aug. 21, Delaware Art Museum, \$3.

Charlie Gilbert and D'Arcy Webb will perform "Happily Ever After," a piano and voice revue which humorously explores the mixed blessing of married life, at 7 p.m. Tuesday, July 19 at Longwood Gardens. The revue will feature the words and music of some of Broadway's greatest songwriters.

BRUNCH WITH US

Soups, Salad Bar, Carved Ham, Beef and Other Meats, Hot Vegetables, Desserts, Beverages

And More.... All For Only \$695 Children Under 11 - 5° Per Lb.

ALL YOU CAN EAT: FRIDAY NITE STEAMED SHRIMP & WEEKDAY

LUNCH BUFFET 11:30-2:00 CATERING: On and Off Premises, All Occasions, Including Picnics & Weddings

IRON HILL RESTAURANT-LOUNGE, LTD

1108 S. COLLEGE AVE. - NEWARK

368-8531

Che Sunday **Upera**

Die Walküre

Part II, Richard Wagner's "Der Ring des Nibelungen," recorded live at the Bayreuth Festival featuring Birgit Nilsson, James King, Leonie Rysanek and Theo Adam. Karl Bohm conducts

12 Noon - WXDR - 91.3 FM

COUNTRY WESTERN FANS - PLAN TO ATTEND

DAY ON THE GREEN '88

TICKETS AVAILABLE AT THE GATE

RT. 273 - ELKTON, MARYLAND

OPENS AT 5 PM

FEATURING: SHOW

Hear Lee Sing "God Bless the U.S.A.," "I Don't Mind the Thorns" & Others

TICKETS: \$800 Per Person AVAILABLE AT ANY COUNTY BANK LOCATION IN CECIL CO.

Bring Your Own Seating - Blankets, Lawn Chairs, Etc. FOOD AVAILABLE - Don't Miss this Big Show! Sponsored by the Community Fire Company of Rising Sun

CECIL COUNTY Tickets Available At Any COUNTY BANK LOCATION NEW CASTLE COUNTY: Tickets Available At RENEE BURK ASSOC. 223 E. Main St. - Newark

*

FAIR HILL, MD. PLEASANT VIEW STABLES

ON KIRK ROAD

0

Tickets

Friday Dance 7.30-11.30 PM Saturdas Noom-Midnight Sunday 10:00 AM 5:00 PM 12.00 Weekend ticker ... 29.00

Children under 12 (rev Senior criticis half price Camping and parking included. No advance ticket sales Motels available in nearby Newark. DE and Elkton, Mo. 24 hour security. No drugs or pers. No alcohol in stage area. For more information, acid (302) 475-3454 or write Box 3504. Greenville, DE 19807.

Southard Audio

.. PRESENTING .. Bogan & Armstrong (Sat, Sun)

The Troxell Brothers (Sat. Sun) Melvin Wine & Sarah Singleton - Braxton County Fiddlers (Sar) Springgap Hellbenders (Sat) Volo Bogtrotters (Sat. Sun)

The Skirtlifters from Northeast Arkansas Major Contay & Canebrake Rattlers (Sat) Matokie Slaughter (Sun)

The Wildcats (Sat) Mike Seeger & Paul Brown (Sat) Southern Mountain Melody Makers (Sun Mac Benford (Sar) Fiddle Puppets & Steve Hickman (Sat) Bud & David Reed (Sun)

Nashville Bluegrass Band (Sun) The Dixie Hummingbirds (Sun)

Three days of concerts, workshops & dance. Friday dance featuring the Bural Rhythm Stringhand with caller Pere LaBerge and also Tresty Schwarz & the Green Mrn. Cajunoss Dance workshop and dance on Sta. Internoon 43:30-00. PM: Acres of the finest old time musicians in the world; Camping; Food, Crafts, Music concessions. Presented by the Brandywine Friends of Old Time Music, a non-profit organization dedicate to preserving and presenting traditional American Tolk music.

CHURCHES

Word of Life marks one year of ministry

Word of Life Christian Center, located in the Barksdale Professional Center, will celebrate one year of ministry to the Newark area on Sunday, July 17.

"Our theme from the start has been 'Jesus is Lord of Newark,' and we believe this can become a reality through the proclamation and demonstration of the gospel," said David L. Carey, pastor.

pastor.

The church has seen development in its children's ministry and home meetings, but Carey said the most exciting development has come in outreach to international students at the University of Delaware.

"When you reach an international student with the good news message of Jesus Christ, you have affected their coun-

try," Carey said. "These countries are sending their top 10 percent to the United States to be educated and they return to become future leaders. We have a unique opportunity here in Newark to change the world."

In October 1987, Word of Life Christian Center became an affiliate of the World Outreach Bible Schools, and it will be awarding first-year certificates of completion to students in August.

August.

The anniversary celebration will begin at 10:15 a.m. with special praise and worship led by the Word of Life Band. Carey

will present a sermon entitled "Vision: Your Key to Success." A covered-dish dinner and special activities are scheduled for the afternoon.

Calvary Baptist will host 'music on the green'

Calvary Baptist Church will host its second annual evening of Christian music "on the green" Saturday, Ju-

ly 16.

A volunteer choir under the direction of Jim Shepherd will perform at 7 p.m. on the lawn of the church, located at 215 E. Delaware Ave.

The concert will be an informal affair, and listeners

formal affair, and listeners are invited to bring lawn chairs or blankets.

The purpose of the event is

to celebrate Christ through music and provide singers of all ages an opportunity for fellowship and praise.

This year's music will be This year's music will be "Evening Praise," arranged by Mark Hayes and Don Marsh. Selections include "Mighty Fortress," "There's a Wideness in God's Mercy," "Tis So Sweet To Trust in Jesus," "Beneath the Cross of Jesus," and "Upon This Rock."

Using a special five-handled shovel, officers of the Church of Jesus Christ of Latter Day Saints break ground Saturday for a new Mormon chapel and headquarters on Newark's West Chestnut Hill Road. It is expected the multimillion dollar facility will be completed in about one year. Pictured are Richard Bushman, Fred Somers, Vernon Rice, Bishop Paul Taber and Ray McDaniels.

CHURCH CALENDAR

• Kirkwood United Methodist Church, 2380 Red Lion Rd., near Lum's Pond, will hold a pancake breakfast 7-10 a.m. Saturday, July 16. Cost is \$3.50 for adults and \$1.50 for children, and covers all the blueberry or plain pancakes you can eat. Also served will be sausage, blueberries, coffee, tea and juice. At 8 a.m., there will be a flea market.

will be a flea market.

Calvary Baptist Church,
215 E. Delaware Ave., is planning its second annual outdoor summer musicale for 7 p.m. Saturday, July 16 on the church green. The event is designed to

celebrate Christ through music.

• Word of Life Christian
Center, Barksdale Professional Center, Barksdale Professional
Center, will celebrate one year
of ministry to the Newark area
on Sunday, July 17. The day
will begin at 10:15 a.m. with
special praise and worship led
by the Word of Life Band.
Pastor David L. Carey will
speak on "Vision: Your Key to
Success." A covered-dish dinner and special activities are
planned for the afternoon.
• The Newark Area Bereavement Support Group will meet
at 7:30 p.m. Thursday, July 21
in Room 109 of Newark United
Methodist Church, 69 E. Main
St. The group is open to any

St. The group is open to any person who has suffered the pain of the death of a loved one of friend. For details, call 368-

• Prison Fellowship Prison Fellowship
ministries will sponsor
workshops for Delaware
volunteers 9 a.m. to 3:30 p.m.
Saturday, July 23 at Whatcoat
United Methodist Church in
Camden. There will be a
presentation by Edward
Codelia, Prison Fellowship
area director, and workshops
on mentoring, working with minorities, family ministry, and Project Angel Tree. For details, write: Fay Whittle, Prison Fellowship, P.O. Box 1055, Newark, DE 19715-1055. • About 200 people walking to benefit Habitat for Humanity will visit Newark on Wednes.

will visit Newark on Wednes-day, July 27. Walkers will be fed at Newark United Methodist Church, and volunteers are being recruited to help prepare and serve the meal. For details, call 737-4711 or 731-4169. Habitat for Humanity was established in 1976 to provide low-cost hous-

Summer Bible School

"CHAMPIONS FOR CHRIST" Evangelical Presbyterian Church of Newark

July 23-29 - 9 AM-12 AM Daily (Except Sunday) Children ages 4 years old thru 6th grade Games, Races, Bible Stories, Merit Awards, Athletic Events, Refreshments

Call 737-2300 For Pre-Registration and Further Details

h is located at 308 Possum Park Road, eximately 1/4 mile south of Louviers. A member of the PCA

-The Art Of Enjoying Retirement. ¬

Master the art of enjoying to nearby parks and historiyour retirement years-the residents of Cokesbury Village have! The decision to live at Cokesbury Village is a vital part of the technique: it provides the privacy and independence of your own cottage or apartment, many services and conveniences, and the security of an exceptional health center.

The key to the "joie de vivre" is the spirit of growth and learning. You can enjoy a broad spectrum of cultural, spiritual and educational activities. Join excursions to or send the coupon below the theatre and concerts, or

cal sites. Gather for crafts, woodworking, bridge, dancing, lectures and political forums. Or just curl up with a good book or watch the Canada geese raise their young on the pond.

At Cokesbury Village, you are free to enjoy your interests, secure in the knowledge that you have, close at hand, everything you need for an independent lifestyle, now and in the future.

Discover the art of enjoying retirement. Call today for more information.

THE FELLOWSHIP

(302) 239-2371

Address

CHURCH DIRECTO

EXPIRE 7/22/88 FREE MANICURE Solar Nail Tips With Any

Man's Haircut

Perm Special *30

With Overlay '30

FREE HOT MITT MANICURE With Frosting Special *30

FREE CHILD'S HAIRCUT With Adult Haircut (children must be 10 and under)

EVERYDAY LOW PRICES!
 Women's Haircut
 '14
 Frost
 '35

 Men's Haircut
 '10
 Ear Piercing
 '10

 Children's Haircut
 '5"
 Manicure
 '8

 Blow Dry & Set
 '8
 Hot Oil Manicure
 '10

 Perms
 '40
 Fill-Ins
 '25

Solar Tips With Overlays - '40 HAIR FINESSE, INC.

Full Service Hair Salon

1657 Elkton Rd. Elkton, MD (Next Door to Nick's Deli)

392-0074

WALK-INS ARE ALWAYS WELCOME

CALVARY BAPTIST
215 E. Delaware Ave
Newart, DE
(302 386 4904
Sunday (Summer Schedule)
Church School ... 9:15 AM
Morning Worship ... 10:30 AM Sunday Service 10:00 AM Sunday School 10:00 AM Wednesday Testimony Service 7:30 PM Reading Room Sat 10 AM Noon FIRST ASSEMBLY
OF GOD
129 Lovert Ave., Newark, DE
8-4276
Church

PRAISE ASSEMBLY
606 Did Saltomore Pae, Newark
UAW Local 1180
Sunday
9 AM 6 5 PM
Wednesday
7 PM
Family Night LYouth Group, Royal
Ranger, Massonettes, 6 Randows!
Paul H Watters, Pastor To list your church services, call 737-0724. Changes must be in by Fri. noon.

All Are Welcome Child Care Provided

Didman. Pastor

FAITH LUTHERAN
CHURCH

Now Worshipping at
"Mother Hubbard's
Day Care Center"

Rt. 896, just South of
Glasgow H.S.
(302) 731-7030

A Spire filled local expression of the Body of Chins
Sunday Worship 10 AM at Howard Johnson's, Rt. 896 5 1 55
Wednesday Home Meeting 7 30 PM

A GUIDE TO AREA WORSHIP SERVICES

Catch the Spirit THE UNITED METHODIST CHURCH

215 E. Delaware, Newart (302) 737-4711

Child Care Provided Peter Wells, Fastor

EBENEZER UNITED
METHODIST CHURCH
PAc Cress Valle
523 Polly Ornincond Ad
Newara
(1877) 721-9492 at (2071-731-9495 Worship Service # 30.5 11 AM Nursery As alable Handicapped Accessors Church Schemi sileger 9.30 AM U M Y S 6.30 a FM Bible Study Thursday 9.15.11.15 AM

All Welcome Worship Services
June 5-Sept. 4
8:30 in the chapel
9:30 in the Nave*
Fellowship at 10:30

10:30 AM

COMMUNITY CALENDAR

THURSDAY

· Newark Jaycees will hold a membership meeting at 7:30 p.m. in the Brookside Com-munity Center on Marrows munity Center on Marrows
Road. Guest speaker will be
Phil Cloutier, candidate for
president of New Castle County
Council. The public is invited to
attend. For details, call 3688415.

FRIDAY

15

16

Newark Senior Center, 300 E. Main St., 9 a.m., bowling at E. Main St., 9 a.m., bowling at Blue Hen Lanes; 9:30 a.m., shopping; 10 a.m., Over 60 Fitness, Signing Group; 1 p.m., Senior Players rehearsal.

SATURDAY

 Claire's Bears will hold its fourth annual Margarete Steif Birthday Party, honoring the founder of the famous German toy company, 11 a.m. to 2 p.m. at its Greenville store. The event will feature Steif toys, with contests for best dressed Steif bear and most unusual piece of Steif. Guest speaker Gary Rudell, publisher of Doll Reader and Teddy Bear and Friends magazines, will pre-sent a lecture and slides on col-lecting. A special feature will be a film on the history of Steif,

normally shown only at the
Steif Museum in Germany.

• Wooden Wheels bicycle and
skateboard shop, 274 E. Main
St., will host a freestyle bicycle
trick riding exhibition at 5 p.m.
Performing will be members of Performing will be members of Southern California's Screamin' Summer 1988 tour, Screamin Summer 1300 tour, sponsored by the Skyway Manufacturing Co. Warming up the crowd prior to the show will be local riders, including fouryear-old Sean Rogers of Elkton, Md. and Joe Ziomek of Bear. The exhibition is free and open to the public. For details, call 368-BIKE.
• March of Dimes and Ken-

tucky Fried Chicken, 4303 Kirkwood Highway, east of Newark, will attempt to break the national drive-through record in a fund raising event 5-6 p.m. The current national record is 78 cars. KFC will make a donation for each car that uses the drive through, and will double its donation is the record is broken. For details, call March of Dimes at 737-1310.

SUNDAY

The Great American Train Robbery will be held this after-noon by the Wilmington and Western Railroad. Actors will portray bandits, sheriffs and deputies during four excursions from Greenbank Station to Mount Cuba. Trains runs at noon, 1:15 p.m., 2:30 p.m. and 3:45 p.m. For details, call 998-

MONDAY

· Newark Senior Center, 10 a.m., knitting instruction; 12:30 p.m., canasta, movie; 12:45 p.m., bridge.

18

19

TUESDAY

Newark Free Library, 750 Library Ave., will hold preschool story hour today. The program is designed for children ages 3½ through 6, and meets at 10:30 a.m., 2 p.m. and 7 p.m. Featured will be the "Harold and the Purple Ca-nyon," and "The Mole and the Lollipop." For details, call 731-

· Newark Senior Center, 10 a.m., Over 60 Fitness, Walking Group, enjoyment bridge; 12:30 p.m., shuffleboard, 500, and Tuesday After Lunch program,

"A Summer Sing-Along."

• A support group for women having difficulties in relationships with men, sponsored by the New Castle County YWCA, will meet eight Tuesdays beginning today. An afternoon meeting will be held at 3:30 and an evening meeting at 6, both in the Claymont Community Center. Cost is \$10, plus a YWCA annual membership of \$20. For details, call Jackie Katz at 658-7161.

WEDNESDAY

· Delaware 4-H is sponsoring a statewide teen conference

20

gram, on salt-dough mini-sculptures and ornaments, will be led by Karen Yarnall. Registration is limited. For details, call 731-7550.

Newark Senior Center, 8:30 a.m., cholesterol screening; 9 a.m., chess; 10 a.m., art class, needlepoint; 12:30 p.m., pinochle; 12:45 p.m., bingo.

THURSDAY

Aug. 3-5 on the University of Delaware campus in Newark, and the registration deadline is today. The theme of the conference, "It's Up To Me," underscores the purpose of the event — to help teenagers learn more about themselves and their peers while reflecting on decisions they make and the consequences of those decisions. The three-day event will include workshops, discussion groups, guest speakers and visits with University faculty members. Keynote speaker will be Jim McGowan, a paraplegic and former Temple University student who on Sept. 27, 1986 attempted to swim the English Channel. There is space for 100 teens. Fee is \$55, which includes dormitory and meals. For details, call the Extension office at 451-8965.

**University of Delaware Ice Arena's five-week ice skating instruction session begins to-

University of Delaware Ice Arena's five-week ice skating instruction session begins to-day. Classes will be held at 6:30 and 7 p.m. Wednesdays through Aug. 17, and are open to children age four and older and to adults. For details, call 451-2868.

Newark Free Library, 750

Library Ave., will host a creative crafts program for children nine and older from

10:30 a.m. to noon. The pro-

· Clem Bowen, a musical

Clem Bowen, a musical storyteller, will present a program for children 6-12 at 11 a.m. in Newark Free Library, 750 Library Ave. The program is part of the library's summer program for youths. Call 731-7550 for details.
Newark Network for Single Parents and their families will meet at 6 p.m. in Calvary Baptist Church, 215 E. Delaware Ave., for dinner and program. The evening's discussion will The evening's discussion will center on issues of concern to single parents. Dinner will be served at 6 p.m., and persons planning to attend should bring their favorite sandwich stuffing Bread dessert and ing. Bread, dessert and beverage will be provided. The program will begin at 6:45. Ac-tivities will be provided for

children.
• Greater Newark

Newcomers Club will hold its monthly meeting and salad and dessert dinner at 6:30 p.m. at the Newark Senior Center, 300 E. Main St. For details, call Vicky Risacher at 368-5066. Newark Area Bereavement Support Group will meet at 7:30 p.m. in Room 109 of Newark United Methodist Church, 69 E. Main St. The group is open to

Main St. The group is open to any person who has suffered the pain of the death of a loved one or friend. For details, call

Newark Senior Center, 10
 a.m., Choral Group, discussion
 12:30 p.m., Back When discussion, duplicate bridge, shuffleboard; 1 p.m., dance
 lessons; 1:30 p.m., Scrabble;
 7:30 p.m., Alzheimer Support
 Group.

FUTURE EVENTS

Western Branch YMCA, 2600 Kirkwood Highway, is ac-cepting registration for sum-mer swimming lessons. For details on class dates and times, call 453-1482.
 Newark Department of Parks and Recreation is accep-ting registration for youth and

ting registration for youth and adult tennis classes and youth swimming classes. The second session of summer tennis

classes will begin the first week of August. A session to determine skill level through the National Tennis Rating Program will be held at 6:30 p.m. Tuesday, July 16 at Barksdale Park, and fee is \$2. Tennis classes, offered at Barksdale and Phillips parks, cost \$16 for city residents. Swimming lessons will begin the week of July 25 at George Wilson Park pool. Fees range from \$20 to \$26, and classes are for children six months to 12 years. For details on these or other city programs, call 366-7060.

• Kirkwood Soccer Club is accepting registration for its fall instructional league program, which is open to boys and girls born before Dec. 31, 1983 or after Jan. 1, 1974. Teams will be organized by neighborhood, and will play on Saturdays through September and October. There is a kinderkickers program for youths with little or no experience. For details, call 994-5055 and ask for the gold form.

• Through the summer months, the Discovery Room at the Delaware Museum of Natural History, Del. 52, Greenville, classes will begin the first week

this, the Discovery Room at the Delaware Museum of Natural History, Del. 52, Greenville, will be open 1-4 p.m. weekdays and noon to 3 p.m. weekends. The room is designed for active

use by children. For details, call 658-9111.

• Delaware Nature Education Society is offering a variety of summer programs — 75 in all — for youths and adults at its Ashland Nature Center, northeast of Newark on Brackenville Road. For details and a copy of the summer course. copy of the summer course listings, call 239-2334.

Brookside Soccer League is selling tickets for a fund raising beef-and-beer night to be held Sept. 10 at Christiana Fire Hall. Featured will be Porkys. Tickets cost \$12.50 per person, and sales deadline is Aug. 1. For details, call 738-5025 or 737-3640.

3640.

Infertility Support of
Delaware has been established
to help couples cope with infertility. The goal of the organization is to provide emotional
support and information about
infertility. Membership offers support groups, regular meetings and special interest groups. For details, call Jane at 239-2556, Laura at 737-7593 or Candy at 738-4486.

Concord High School Class of 1978 will hold its 10-year reu-nion Nov. 25 at Holy Trinity Greek Orthodox Church Hall, Wilmington. For details, call Regina Alba at 453-1541.

Wall-to-V

\$1,000,000 RETIREMENT SALE **FURNITURE LIQUIDATION**

ABSOLUTELY MUST BE SOLD IN THE SHORTEST POSSIBLE TIME -**WE HAVE NO CHOICE!**

Be

For

Early

BEST

Selection

Items Subject To Prior Salai

EVERYTHING GOES REGARDLESS OF COST!

Wall-to-wall sacrifice

SACRIFICE PRICES STOREWIDE!! Save As Never Before!

Hours: 10-9 Daily . 10-5 Sat. . Noon-5 Sun.

AMERICA'S FINEST QUALITY **NAME BRANDS**

- LIVING ROOMS
- DINING ROOM
- RECLINERS
- BEDROOMS •MATTRESSES
- WALL UNITS SLEEP-SOFAS
- DINETTES
- MUCH MORE

VISA* SAVE 20-30-50-UP TO DUCOVER ON EVERY SINGLE ITEM

229 S. Bridge St., Elkton

Rt. 213 just off Rt. 40 near Big Elk Mall Call (302) 366-8621 • (301) 398-3401 In Delaware In Maryland

Furniture

MISSING ISSUE(S)