

Since 1910
Newark's
Home Town
Newspaper

THE NEWARK POST

For News of
People YOU Know
Read
The Newark Post

UNIVERSITY OF DELAWARE
NEWARK, DELAWARE

VOL 58, No. 16

The Newark Post, Newark, Delaware, Thursday May 16, 1968

PRICE SEVEN CENTS

Vernon Steele Reports Order Of Ceremonies For War Dead

Chairman Of Newark Memorial Day Program Announces Tribute To Delaware's Deceased War Heroes; Governor, Gold Star Mothers To Place Wreaths In Hall Rotunda

"Delawareans who died in defense of those freedoms that are the heritage of every American, will be honored in Newark on Sunday, May 26, at 1:30 p.m., with military ceremonies on the mall of the University of Delaware," Program Chairman C. Vernon Steele announced this week. Services will be conducted in front of Memorial Hall, Delaware's tribute to those who served and died in World War I, and the traditional 19-gun salute will be fired by the battery from the 261st Artillery Brigade, Delaware Army National Guard, on the arrival of Gov. Charles L. Terry, Jr.

The governor will be joined by Mayor Norma B. Handloff in inspecting the governor's honor guard under command of Capt. Lawrence Kazubal, Co. B, 14th Infantry Bn., U.S. Marine Corps Reserve.

The 287th Army Band will provide traditional music with honors for Gov. Terry, and Col. David N. Soudt, USA (Ret.), will preside during the tribute to Delaware war dead.

The Star Spangled Banner by the 327th Army Band, Edgewood Arsenal, will be followed by the invocation by Chaplain LeRoy Rudasill; a religious selection by the 280th Air Force Band, McGuire Air Base, and a tribute to Spanish American War Veterans present.

Bainbridge Honor Guard
Formation of an honor guard of WAVES from the Naval Training Center, Bainbridge, will be followed by positioning Marines in uniforms dating from 1775 to World War II, and of a veterans' honor guard in the rotunda of Memorial Hall. The members are Edward Knight, department commander, and Mrs. Alice Webster, department auxiliary president, American Legion; George E. Haley, department commander, and Mrs. Helen C. Best, department auxiliary president, Veterans of Foreign Wars; Jack J. Katz, department commander, and Mrs. Evelyn Handler, department auxiliary president, Jewish War Veterans; Mr. and Mrs. Amos Casey, department commander and auxiliary president, Veterans of World War I; and Thomas McCrone, department commander, Disabled American Veterans.

Memorial Wreath
Governor Terry, accompanied by his military aide, Col. Clifford E. Hall, and Wreath-Bearer Cadet Wayne Morgan, University of Delaware, will place Delaware's tribute in the Rotunda, and the joint services color guard will salute the Governor.

Mrs. Lucy Ubranaki, president of the Wilmington chapter, Gold Star Mothers, accompanied by Lt. John A. Williams, U.S. Coast Guard Reserve, and Cadet Morgan, will place Delaware's Gold Star Mothers' wreath in the rotunda, with colors by the U. S. Coast Guard Reserve.

Colonel Soudt will read names of Delawareans who have died in the military service since last May 21, and the U.S. Marine Corps Drum & Bugle Corps from Ft. Meade will render an appropriate musical selection.

A rifle salute will be fired by members of VFW Post 475, Newark; fans will be sounded by the Marine Drum & Bugle Corps, and Chaplain John D. Griffith, USNR, will pronounce the benediction.

Upon conclusion of ceremonies, assembled units will parade through the central part of the city.

Brunner To Direct Intimate Theatre With "Dr. Knock"

As an extension of the greater freedom characteristic of E-52 University Theatre throughout the academic year, the University of Delaware's first intimate theatre 014, will be presented May 18-21, at 8:15 p.m. in Mitchell Hall with no charge to the public.

Closely following Donald Biehn's well received Theatre Piece No. 1, another student will present his personal approach to theatre.

James Brunner, culminating four years of preparation as actor, director and lighting designer at the university, will direct "Dr. Knock," the first full-length comedy directed by a student.

Room 014 is a former rehearsal room in the basement of Mitchell Hall. A coat of black paint, hidden lights above the ceiling, a platform stage and chairs for an audience of less than 100 have converted it into Delaware's first attempt at intimate theatre.

Actors Nono Kelly and James McGuire of Wilmington, Val Nord of Newark, Donald Biehn of Hockessin, and Donald Grimm of Westmont, N.J., will perform within three feet of the audience.

Written in Paris by Jules Romains in 1923, "Dr. Knock" is a satire of John Q. Public. Dr. Knock, recuperating from an attempted suicide, becomes an expert swindler and dupes an entire town.

Six Horses Lost In Burning Barn Of Southard Jones

Volunteer Firemen Battle Early Saturday Morning Blaze During Three Hours

Six riding horses died in a blaze that burned for three hours Saturday on the W. Southard Jones farm on Red Mill Road.

Jones, who estimated the loss at \$10,000, said that the fire is under investigation by the state fire marshal's office.

The 29-year-old, two-story frame structure was leveled. Two horses were led to safety by Jones.

The 53-year-old landscape contractor said that one nine-year-old mare followed Jones out as he ran through the barn opening stalls. A filly escaped when a side door was opened.

Two mares with foals died in the fire that started about 4:30 p.m. Volunteer firemen from Christiansburg and Newark fought the blaze.

The farm at 147 Red Mill Road is between the Penn-Central and C&D-B&O railroad rights-of-way.

A Christiansburg fire spokesman said that when firemen arrived the barn was fully involved in flames.

The Jones home is a little more than 100 feet from the barn. A heavy downpour helped keep the fire from spreading.

No one, according to Jones, was in the barn at the time the fire was discovered.

Also lost were from 25 to 30 tons of hay and a small tractor.

Puppets, Stories Slated May 24-25 For Local Library

Special puppet shows will be featured at Library Festival Days at the Newark Free Library on Elkton Road.

Friends of the Newark Free Library announced that on Friday, May 24, special programs will be held for pre-school children between the ages of four and six. Two shows will be held — one at 9:30, and a second at 10:15 a.m.

Mothers are urged to register their children as attendance will be limited to 40.

On Saturday, May 25, a special program of stories and puppet shows will be held for elementary schoolchildren in grades one through three, at 1:30 and 2:15. Registrations are necessary, and may be made in the children's or adult libraries.

Mrs. Vernon Verrier will direct the puppet shows with the assistance of Mrs. William Craven.

Mrs. Paul Sammelwitz is coordinating the program.

Slated For Top Honor

Agent Leon Adams Wins \$2-Million Honor Guard Post

The highest honor conferred by the Travelers will be awarded to Leon W. Adams, 415 Nottingham Road, at the annual conference at the Greenbrier Hotel, White Sulphur Springs, W. Va., on July 16.

Adams, who represents travelers through his own agency, will become a member of the honor guard of the Order of the Tower.

In order to qualify for the honor guard, symbol of the highest achievement in life insurance production, a producer must pay for a minimum of new individual life insurance during the year.

He also will be admitted to the Order of the Tower, the company's honorary organization for top agents.

Adams will be cited by Travelers for "outstanding achievements in the life insurance field during the past year." This marks the first year he has qualified for the honor guard and the fourth consecutive year he has surpassed the million dollar mark.

Warrant Officers — Father and Son

This photograph was taken last year when Warrant Officer Elmer D. Saxton, Jr. (right) was sworn in after graduation from Army Aviation School, Ft. Rucker, Ala., by his father, Retired Chief Warrant Officer Elmer D. Saxton, now employed with the U.S. Post Office in Newark.

The junior Saxton recently received the Air Medal for heroism with 11th Oak Leaf cluster, as a U.S. Army helicopter pilot and gunner in Vietnam.

Warrant Officer Elmer D. Saxton, Jr. Wins Air Medal For Heroism In Vietnam

Headquarters, 1st Aviation Brigade, APO San Francisco has announced the award of the Air Medal for Heroism and 11th Oak Leaf cluster with "V" device for valor, to Warrant Officer Elmer D. Saxton, Jr., 15th Assault Helicopter Co., for meritorious achievement in supporting aerial flight in support of combat ground forces in the Republic of Vietnam.

The citation for this special act of heroism reads in part: "Warrant Officer Saxton distinguished himself by exceptionally valorous action while serving as pilot and gunner of an armed helicopter in support of an embattled Special Forces camp in Kontum province.

"While his helicopter was exposed to intense enemy ground fire, Mr. Saxton delivered suppressive fire on insurgent positions through the poor weather and darkness. Through his skill and determination he contributed immeasurably to the defeat of the enemy force."

Warrant Officer Saxton graduated from Christiana High School in 1965; he was employed as a lab assistant at the DuPont Experimental Station, and enlisted in the Army in January, 1966.

After primary training at Fort Wolters, Tex., and advanced helicopter training at Fort Rucker, Ala., he received his wings and an appointment to Warrant Officer last June, and reported for duty in Vietnam in July.

Local YMCA Clubs To Offer Carnival With Art Display

This Saturday from 1 to 5 p.m. at the Greater Newark Recreation Association field across from Newark High School, three clubs from the Western Reserve YMCA will sponsor a carnival.

Each club will set up a variety booth with a contest for best booth. Artists from Christiana and Newark high schools will display their paintings for sale.

The carnival is open to everyone, and bring your parents for a day of fun for everyone," a YMCA spokesman says.

NHA Chairman

Avery H. Goddin

May 21 Dedication Of Street Trees Scheduled By NHA

The Newark Housing Authority will dedicate Terrace Drive to the city, and eight newly-planted sugar maple trees to the memory of Dr. Martin Luther King, at a 2 p.m. ceremony next Tuesday on the site off East Cleveland Avenue, Mrs. Margie Perkins has announced.

Avery H. Goddin, chairman of the NHA, and Mayor Norma B. Handloff will officiate at the dedication ceremony.

The public is invited to this dedication, and to an open house program at both the Cleveland Avenue and George Reid Williams NHA sites after the 2 p.m. ceremony.

Olaf P. Bergelein Named To Succeed Leslie B. Williams

Former Chem Engineering Prof To Return To U. D. As Associate Grad Dean

A former professor of chemical engineering returning to the University of Delaware this year as associate dean of the college of graduate studies and coordinator of research.

Dr. Olaf P. Bergelein, Delaware faculty member from 1946 to 1966, will return to the campus after having served since 1966 as an educational consultant for the Texas A & M College system in East Palestine and as program director of an Afghan-American Project in Kabul, Afghanistan.

Acting President John W. Shirley, who announced the appointment, said that the post of associate dean has not been filled for several years, but as coordinator of research, Bergelein succeeds Leslie B. Williams, who is resigning to accept a newly created position as assistant secretary with the American Society for Engineering Education in Washington.

Dean Bergelein will arrive about Aug. 1, and Williams begins his new assignment July 1.

Bergelein, a native of Michigan, received his baccalaureate, master's and doctor's degrees from the University of Michigan, and worked for Hercules, and on military projects during World War II.

He received a Fulbright scholarship for research on geothermal power in New Zealand and is author of 20 major technical publications.

Williams, a former U.S. Air Force colonel, came to the university in 1963. He had been assistant director of international scientific affairs for the U.S. Dept. of State.

A graduate of North Carolina State and the University of North Carolina, Williams was a research engineer and physicist with Socony-Vacuum Oil Co. during World War II. He served in the Pacific Theatre as communications officer for the 12th Air Force. Later he became commander of a control group of the Tactical Air Command, and in 1950, chief of the aeronautical research laboratory of the Air Research and Development Command, USAF.

Seeks State Senate Seat

Rep. William F. Hart

After one term in the House, Rep. William F. Hart, Republican from Chestnut Hill Estates, declared his candidacy for the State Senate Sunday, and opened a campaign against the Delaware State Highway Department.

Hart, dressed like Barrow, of Bonnie and Clyde notoriety, rode through his district in an open 1936 Packard touring car last Sunday.

"I want to show that there's more than one way to have a hold-up," Hart said. "Many state agencies are holding up the little guy."

Hart pointed to toll booths on the Delaware turnpike and old one-lane bridges on Red Mill Road. He has maintained that tolls should be eliminated for local turnpike traffic and that bridges should be replaced.

The 40-year-old representative is seeking to be the first senator from the 9th District created by legislative reapportionment this year. The district, between Wilmington and Newark, includes parts of Hart's old 16th Representative District and four others.

An estimated 60 per cent of the voters in the senatorial district are Republicans.

Hart established 10 information centers in houses of campaign workers throughout the district last Sunday.

He promised to devote his attention to problems within his district, maintaining action on a local level must serve as a steppingstone to state-wide legislation.

Hart is laboratory manager for Hanson Corp. of Delaware.

Council Approves 1st Reading For Annexation Of 67.4-Acres

Final Reading Of Ordinance To Annex Dameron Tract Scheduled June 10; Proposed Open Housing Deferred Pending Amendments For Council Action On May 27

The first reading of an ordinance for city annexation of 67.4-acres of the Dameron tract west of Marrows Road, east and north of the city line, and south of Ogletown Road, was approved unanimously, but the first reading of a proposed ordinance for open housing was deferred for inclusion of recommended amendments and rescheduled for an initial reading on May 27, at the regular meeting of Newark City Council last Monday night.

City Manager Edward R. Stiff reported history of proposed annexation of the Dameron property, reporting a petition received in February, 1967, requesting city annexation of 67.4-acres to be zoned Business C, and the Newark Planning Commission's opinion that such acreage was "too much for Business C zoning."

Attorney Bayard W. Altman, representing Mr. and Mrs. James E. Thompson as owners of the Dameron property and petitioners for annexation, summarized his client's case, citing "at least three agencies seeking parcels of land" in the tract, including "the town, university, and post office," and asked the "town to waive its right of condemnation of the property with a minimum of 45-acres" needed for development.

Recess — And Objection
Mayor Norma Handloff declared a recess for council discussion of the problem — a recess which Councilman William M. Coverdale objected to, and did not attend the recessed meeting. According to the charter, vote upon executive sessions.

Mayor Handloff explained that the closed session during recess involved "discussion of a matter involving the interests of the city," and City Solicitor Clyde M. England, Jr., replied to Coverdale's objection with "the majority recessed, therefore we fulfilled the charter's intent." England added that there was "no action taken" during the executive session, and that there was "nothing improper done."

The Mayor said "we are about to take action by motion of the council," and a proposed ordinance to annex the 67.4-acre tract with 45 acres to be zoned Business C, and the remainder to be zoned Residential RM-1, was approved unanimously, with a second, final reading scheduled for June 10.

Open Housing Plan
The scheduled first reading of a revised open housing law was deferred after a discussion of proposed amendments, and when Councilman John W. Shirley's motion for a first reading failed to receive a second.

"I don't feel we should sit idly by and let someone else settle our problems for us," Fassnacht said, citing lack of state statute for fair housing as reason for proposed delay in acting upon a local law.

Fassnacht's proposal to include the proposed open housing ordinance for a first reading with the council agenda for the May 27 meeting, was approved in a 6-1 vote. Coverdale dissented, contending that the "law infringes upon the constitutional rights of property owners and is unwarranted in a city that has no major problems in this area."

Introducing the revised open housing proposal, England said that the bill had been "channeled to reflect broader coverage" and that an "anti-black-busting clause" had been inserted.

Mayor Handloff said that she had "some changes to propose, and that the bill had been sitting on the fair housing board."

Her proposed changes included an increase in board membership from six to seven "to avoid ties" in voting, and establishing an attendance of four members as a quorum.

A student of Julie Esteban, M.P., Stately's concert included "Bach's Sonata in A-Major; Brahms' Four Ballades, Opus 10; and Ernest Bloch's Sonata for Piano." (Continued on Page Five)

Murray Addresses Public Relations Group For C. of C.

Good performance, properly compensated, was cited as the hallmark of an ongoing chamber of commerce program by John A. Murray, director of extension at the University of Delaware in the seminar he conducted for the public relations committee of the Greater Newark Chamber of Commerce in the Extension Building on Amstel Avenue.

Murray outlined for members of the newly formed chamber public relations committee, various styles of news writing, and explained the inverted pyramid form.

The director of extension, with a background of journalistic experience, explained development of the modern newspaper form and cited 1860 as the year in which the change to the modern approach to news transpired.

Philip A. Pomeroy, director of information services for the Newark special school district, was named chairman of the newly formed committee by President F. Racine Stafford of the Newark chamber.

Committee members include Tim Burns of Radio Station WNRK, Wallace Bittersworth, Bank of Delaware, and Mrs. Pat Winter of the News-Journal.

Swim Classes Offered Children At Local YMCA

Pre-child and adult swimming classes began this week at the Newark YMCA.

Children's Saturday swimming classes will begin May 25, and all levels of swimming will be taught during an eight-week period.

C. Vernon Steele

Senior Citizens Celebrating May As LBJ Proclaims

During May, Newark senior citizens are observing Senior Citizen's Month as proclaimed by President Lyndon B. Johnson.

Recently, 48 senior citizens visited Social Security headquarters in Baltimore, inspecting computers and other electronic equipment used in processing Social Security records.

On May 23, Newark's seniors will attend Senior Citizen's Day in Dover.

A recognition tea for volunteers assisting at the center will be held at the Newark Senior Center on May 24.

"Our program could not be carried on without the help of the many volunteers who assist with classes, transportation, and contribute supplies," Mrs. Gertrude H. Johnson, executive director said. "This is an opportunity for our center members to say 'thank-you' to these people."

Representatives from the Senior Center will be interviewed on Don Dornwell's Comment program, on Radio Station WNRK next Thursday.

Coast Guard Plans Free Boat Checks At Newark Center

Courtesy motorboat examiners of the United States Coast Guard Auxiliary will be held at the Newark Shipping Center to examine boats and advise boatmen of new safety regulations. This service will be available tonight between the hours of 6 and 9, free of charge.

As part of its program for greater safety in pleasure boating, the Coast Guard has asked that every motorboat carry a fire extinguisher, flares, and a horn or whistle.

Boats that meet these and previously established safety standards will receive the auxiliary decal for display on the windshield, and this will not be subject to boarding and inspection by Coast Guard or marine police while afloat.

Commander John Hopkins of Newark Flotilla 14 said that there will be no delays in the inspection time at the shopping center because of the number of examiners on hand.

Boatmen are advised to trailer their boats, using the Main Street entrance.

Mrs. Strickland's German Shepherd Repeats Top Score

Mrs. Winifred G. Strickland's two-year-old German shepherd puppy, Wyntha, repeated his top scoring obedience performance last Saturday at Ludwig's Corner, Pa.

Randy's second triumph in his first two showings was at the Chester Valley Kennel Club Show where he scored 199 out of a possible 200 points.

He netted 199 1/2 points to top a large field of entries at Long Island, N.Y. the week before.

Last Saturday—as the week before—runner-up to Randy was his mother, Nanta aus Kattenstrath, handled by Susan Strickland, Nanta scored 191 1/2.

Mrs. Strickland conducts the Wyntha Dog Training Club near Newark. One of her students, Mrs. Pat Addis of Mesa, Pa., with her shepherd Waco of Wyntha, took third place in Novice A class at Chester Valley with a 195 1/2.

Leon W. Adams

Avery H. Goddin

Jack Moss, David Rundell

Mill Creek Hundred News

Sara Pennington Evans, Correspondent

Honor was paid to the late Fred Klair of Marshallton last week when a tree was planted in the center mall at the entrance to Brandywine Springs State Park in his memory. A Stone monument identifies the tree, a European purple beech.

Klair, a former state senator, was instrumental in obtaining this parkland. A Democrat, he represented Mill Creek Hundred in the state senate from 1949 to 1952. He also was New Castle County Sheriff, and a traffic supervisor of the Delaware Turnpike section of the John F. Kennedy Memorial Highway. He died in April 1967.

The tree and monument were given by Capitol Trail Lions Club, Mill Creek Fire Co., the Democratic clubs, employees of the turnpike, and other friends.

New officers for the Hockessin Yearly Lions Club were elected at the recent session.

Eric Widen is president succeeding William Chernish. Ralph Dewey, Nestor Lopez, and George Brown, are vice-presidents. William Donovan, secretary. Robert Yearley, treasurer. James Maresy, Jim Tammery, John Kane, Bill Twister; George Harris, Jr., Wallace Gebhart, Alfred Peoples, and John Wilson, directors.

Two exchange students — Eric Conroy of the Philippines, and William Barquetto of Costa Rica — spoke to members of Hockessin Friends Fellowship at last Friday's supper meeting.

NOTICE OF REDUCTION OF CAPITAL

O. H. RODSETT COMPANY, a Delaware corporation, pursuant to the provisions of Section 244 of the General Corporation Law of the State of Delaware, has reduced its capital by the amount of \$24,000.00 by cancelling 24,000 shares which had been held on treasury stock.

NOTICE OF REDUCTION OF CAPITAL

CAMPBELL-EWALD COMPANY, a Delaware corporation, pursuant to the provisions of Section 244 of the General Corporation Law of the State of Delaware, has reduced its capital by the amount of fifty-two thousand five hundred dollars (\$52,500.00) by purchasing and retiring fifty-two thousand five hundred shares of its common stock of the par value of One Dollar (\$1.00) each.

A MODERN INVESTMENT SERVICE FOR INDIVIDUALS AND INSTITUTIONS

To obtain complimentary investment data and helpful financial booklets, simply write today to stop in and visit us.

IBM LAIRD, BISSELL & MEEDS, INC.

Members New York and American Stock Exchanges and other Principal Stock and Commodity Exchanges

51 E. Main St., Newark, Del. 19711 Telephone: 368-0120

OPEN WEDNESDAY EVES 7-9 P.M.

OPEN HOUSE SUNDAY, MAY 19 1 to 4 p.m.

Rose Circle, Roseville Park
New all-brick ranch home with full basement, 1 1/2-baths, three bedrooms, paneled recreation room, thick hardwood flooring, out-in kitchen and dining room; large non-development lot 75x125, concrete driveway.

A Good Buy At \$16,900

We have mortgage money! See it this Sunday, May 19
Directions: Drive out Capitol Trail to Red Mill Nursery, turn in by Atlantic Service Station, follow Rose Circle to the right. See open house signs.

JOHN GORDON REALTORS
Call anytime 737-6185 or 994-8992

Newark Real Estate & Insurance Co.

"See Don Armstrong First"

FOR RENT

114 W. Main St., 5 rm. 2nd floor apt.	\$125
57 Martindale Dr., 3 BR. ranch dwelling	\$115
Rehoboth Beach — Furn. cottage Avail. July & Aug. Weekly rental	\$125

FOR SALE

801 Dallam Rd., 4-BR, 2 1/2 baths	\$38,500
81 East Park Place, 3-BR, 2-Baths	\$19,000

FOR AN APPOINTMENT Call 656-3161 or 368-8797 10 Academy Street, Newark

Patti Grubb Heads Christiana Jr. High Student Council

The student body at Christiana Junior High School has elected Student Council officers for the 1968-69 school year, with President Patti Grubb, daughter of Mr. and Mrs. Robert L. Grubb of 904 Salem Church Road.

Patti, an eighth grader, is a member of the Cheerleaders Club, Student Council home representative and 4-H.

Vice-president-elect is Joey Lloyd, son of Mr. and Mrs. Clarence W. Lloyd. Joey participated in school wrestling.

Secretary Janette Hopkins, daughter of Mr. and Mrs. Ernest Hopkins, is a drum major and sings in the school choir.

Treasurer Heidi Martinez, daughter of Mr. and Mrs. E. J. Martinez, belongs to the school band and is a 4-H club member.

Faculty advisors of Student Council are Richard D. Groo and Kenneth S. Williamson.

The study will be led by the Rev. James Morgan, Negro leaders, and Mayor John Habbarz of Wilmington. The film "A Time For Burning" will be shown.

Springer Lane Home Economics Club elected officers for the next two years at its May meeting with Mrs. Thomas Hale.

They are Mrs. Fred Budnik, secretary; Mrs. Orville Anderson, vice-president; Mrs. Thomas Greer, secretary; and Mrs. Edward Pijlbeck, treasurer.

New chairmen were named by the president as follows: Mrs. John Swerney, ways and means; Mrs. George Carty, publicity; Mrs. Lawrence Ceson, sunshine; Mrs. James O'Bryan, community; Mrs. Rufus Slaughter, health; Mrs. John Palmer, civil defense; Mrs. Joseph Brewster, safety; Mrs. Harry Temple, citizenship; Mrs. Richard Blevins and Mrs. Rosler Lambert, recreation.

Mrs. Blevins and Mrs. Palmer gave demonstrations on extending your food dollar.

Forty-four cans of fruit were sent to the Layton Home for Easter, and used clothing to the Bacon Health Center.

Directors of the Hockessin branch of the Needlework Guild met last Thursday at the home of the new president, Ruth A. Ball, to plan for the fall meeting.

The branch will celebrate its 60th anniversary on Nov. 2, with a luncheon. Mrs. W. F. Boyer, Jr., chairman, has Mrs. Samuel Campbell, Mrs. Daniel Cecil, and Daniel Harris on her committee.

A fund raising committee was named including Mrs. Charles R. Woodward, Mrs. Loretta Walbert, Mrs. J. W. Pennington, and Mrs. Sue Smith. Plans were discussed for a baked goods sale next fall.

Mary K. Mitchell, sewing chairman, reported the sixth and final sewing will be held June 6.

Mrs. Sara P. Evans visited Miss Ball for the Emily P. Bissell Hospital donation.

It was reported that 125 articles of clothing were given to emergency relief last month.

Limestone Presbyterian Church
A family night supper will be held here this Sunday at 5:30 p.m. A musical program will be provided by the Senior Choir directed by Mrs. Vernon Fisher.

Men of this church will attend the Phillies-Cardinals game in Philadelphia tomorrow, leaving the church by bus at 5:45 p.m. A box supper will be served on the bus.

Circle I met Tuesday with Mrs. W. W. Berryhill; Circle II at the church with Mrs. W. N. Jones as hostess; and Circle III with Mrs. E. J. Tomic.

Martha Burnett, Donna McQueen, Judith Matthew, Peter Millett, and David Mook are selling tickets for the play "The Sound of Music" to be given in Dickinson High School tonight tomorrow, and Saturday at 8 p.m.

The Three-in-One Home Economics Club, meeting last Thursday with Mrs. Harold Dexter, elected new officers for the next two years with Beulah Kirk, president; Mrs. A. Carl Nelson, vice-president; Mrs. Evelyn Weaver, secretary; and Mrs. Daniel Cecil, treasurer.

Mrs. Dexter and Mrs. Passy Pennington presented the program on extending your food dollar.

Mrs. Nelson, Mrs. Grace Cochran, and Mrs. Dexter were the only members who attended the annual State Day program at Dover. Reports were given by Mrs. Nelson and Mrs. Cochran.

The club will not meet in June but will hold its annual picnic on July 16.

Plastics Plant Manager

Eli Zinn

Diamond Shamrock Chemical Co., a unit of Diamond Shamrock Corp., has named Eli Zinn as plant manager for plastics at the company's Delaware City facilities.

Zinn's appointment was announced by Gene W. Nace, who said that Zinn already has assumed his new responsibilities. Nace is plant manager for all of Diamond Shamrock's Delaware operations, which include a chlor-alkali producing installation as well as the plastic units.

Employed by Diamond Shamrock since 1953, Zinn came to Delaware City from the post of technical manager-plastics at the company's plant at Deer Park, Tex.

Jr. Honor Society Holds Induction For 33 Members

The Christiana chapter of the Junior Honor Society inducted 33 new members at a recent assembly in the Christiana High School auditorium. Candidates were chosen for scholarship, service, leadership, character, and citizenship.

Eight graders are Margaret Altier, Joyce Ansel, Sharon Bare, Robin Brown, Patricia Dilks, Debra Flanagan, Jean Godby, Theodore Hancin, Suzanne Halstead, Elizabeth Hauer, Wayne Hyson, Claudia Lazar, Valerie Lambson, Michael Marvel, Susan Owen, Pamela Patterson, Randall Robertson, Sheila Romano, Susan Rosenberg, Robin Stacy, Arthur Stigle, Margaret Verge, and Kathy Waksowski.

Honor Society officers are Sherry Hemminger, president; Brian Mooney, vice-president; Laura Ennis, secretary; Deborah Laws, treasurer; and Dian Hostelt, historian.

Club advisor is Mrs. Jean G. Schuch of the school staff.

Christiana Graduate

Arthur E. Olsen

San Antonio — Airman Arthur E. Olsen, son of Mr. and Mrs. Stephen A. Scheer of 759 Arbour Drive, Newark, has completed basic training at Lackland AFB, Tex., and has been assigned to the Air Force Technical Training Center at Keesler AFB, Miss., for specialized schooling as an air traffic specialist.

Airman Olsen, a 1966 graduate of Christiana High School, attended Brandywine Junior College in Wilmington.

ARMED FORCES DAY

Two firepower demonstrations featuring the latest in Army weapons and support equipment, will highlight the 1968 Armed Forces Day observance at Aberdeen City Saturday. With "Forces for Freedom" as its theme, the day's festivities will begin at 8 a.m. and close at 4 p.m., with firing and vehicle demonstrations slated for 9:30 to 11:00 a.m. and 12:30 to 2:30 p.m.

Susan Cramer Wins Honor As Lebanon Valley Fresh

Susan E. Cramer, a freshman at Lebanon Valley College, received the German Award last Tuesday at Lebanon Valley's annual service of recognition in the college chapel.

Miss Cramer is one of 52 Lebanon Valley students honored at Tuesday's ceremony.

He was a finalist for J. Elmer Betty and Sons for 50 years before his retirement in 1933.

Besides his son, he is survived by three daughters, Mrs. Mary Louise Longacre, Jackson, Mich., Mrs. Ann Roberts, Elsmere, and Mrs. Alice Hopkins, Newark.

Services were conducted Tuesday morning at the R. T. Jones and Son Funeral Home, with interment in All Saints Cemetery.

Dempsy home as a benefit for their Korea orphan fund.

Mr. and Mrs. Donald Bower of North Star, members of Ebenezer, were congratulated on the birth of a daughter on Mother's Day.

Varsha Shah of India, a graduate student at the University of Delaware, spoke to the Pally Drummond Hill Civic Association Tuesday night at Ebenezer Church.

Hill 'n' Dale 4-H Club will meet tonight with Carrie Wardell.

Mr. and Mrs. William Nedd and daughter Pamela, of Falls Church, Va., were guests last Saturday at Mr. and Mrs. Thomas Watson in Hyde Park.

Union Grange will meet next Tuesday at the grange hall.

Cesspools — Septic Tanks CLEANED — Odorless Excavating FREE ESTIMATES

R. J. WEST NOTTINGHAM, PA. PHONE 215-922-9622

GIVE TO FIGHT MS
MULTIPLE SCLEROSIS
the great crippler of young adults
Send gift to MS c/o Postmaster

J. MERRITT LYNCH MASONRY WORK
of all types
GENERAL REPAIR WORK
1911 Old Capitol Trail Newark
CALL 737-2866

Roofing & Siding Gutter & Spout Work THORP BROS.
2208 Glen Avon Rd. PENNDREW MANOR
Call 368-3908 or Phone 994-7166
FREE ESTIMATES

PAUL SCHLOSSER Plumbing & Heating
Now Located at 393 EAST CLEVELAND AVE. PHONE 368-2978
Guaranteed Materials and Workmanship
PLUMBING & HEATING SUPPLIES & FIXTURES TRENCHING & BACK-FILLING

The Road Report BY ARBA
HIGHWAYS have a long history

The term highway was brought to America by colonists from England. There, as in America, wild animals traveled the grassy high ground in search of the best grazing land. Public thoroughfares between communities that followed these animal paths became known as "high roads," "high ways," and finally highway.
AMERICAN ROAD BUILDERS' ASSOCIATION

Professional precision safeguards your health
Your registered pharmacist works hand in hand with your physician for the protection of your health... fills each prescription with the utmost precision so that you may enjoy the full benefit of your doctor's skill.
CALL FRANK TOLOMEO — 368-8730
NEWARK PHARMACY
133 E. Main St.

Live your Faith. Light the world.

Presented as a public service by:
THE NEWARK POST

News of Bear

Mrs. J. Leslie Ford, Correspondent
Phone 328-6484

Mrs. Edwin Battledge of Red Lion is a patient in Memorial Hospital after surgery this week.

Miss Beverly Jean Wassmer and Lawrence W. Tomlinson were married April 20, at Red Lion Methodist Church by the Rev. Irvin Pusy.

The bride's parents are Mr. and Mrs. Walter J. Wassmer of Bear, and the bridegroom is the son of Mr. and Mrs. William W. Tomlinson of Oxford, Pa.

Mrs. Walter Wassmer of Rising Sun, Md., was matron of honor, and Mrs. Wilma Dellinger of North East, Md., was bridesmaid.

Robert Tomlinson was best man, and ushers were Walter and Guy Wassmer and Willis Koellinger.

The couple is residing in Bear. Miss Marilyn A. L. Higham of Glasgow, and Frederick J. Dawson were married last Sunday in Red Lion Methodist Church by the Rev. Irvin Pusy.

The bride is the daughter of Mr. and Mrs. William Higham of Glasgow, and the bridegroom is the son of Mrs. Margaret Dawson of New Castle, and Murray Dawson of Thoroughfare, N. J.

Attending the couple were Miss Sharon Ramsdell and Eddie Stephenson.

Friends of James Crosby of Christiansa wish him a speedy recovery. He is a patient in Delaware Hospital after an accident at his home.

Herman Macy of Bear had his leg removed at Riverside Hospital. His friends of Bear wish him well.

Mrs. Howard Slaughter of Smyrna visited for mother, Mrs. Anna Harrison on Tuesday.

Mr. and Mrs. Allen Brown of Glasgow attended a banquet of the Odd Fellows Lodge at Newark on Thursday evening.

Vaughn Fox, who underwent surgery on Tuesday in Memorial Hospital, has the wisdom for a speedy recovery from his friends in Bear.

Clarence B. Brown, Jr. of Bear, has received a new post as managing editor of the Wilmington Morning News. Mr. and Mrs. Brown live in a 200-year-old house near Bear, and are the parents of three children.

A turkey dinner will be served in Pender George Hall, Glasgow, this Sunday, with Mrs. Audrey Laws chairman.

The Rev. Sydney Venable delivered the sermon in Pender Presbyterian Church on Sunday morning.

Woodward Wilson's condition remains about the same. He is resting comfortably at his home on Glasgow Summit Bridge Road.

Mrs. Paul Bruce celebrated her birthday on May 10.

Vernon and Edward Condy and Mrs. Marian Rose spent Mother's Day with their mother, Mrs. Mabel Condy.

Mr. and Mrs. Eugene Burris and sons were dinner guests of his parents Mr. and Mrs. Bayard Crumpton on Sunday.

Joyce Moore, Judy Fleming, Alvin Livingston, Deborah Reisch, and Jeanette Correll were among the students from Eden Elementary School who sang at Christiana High School Sunday afternoon.

People, Spots In The News

ANOTHER new ball park, that at Oakland, Calif., is opened as Athletics play Baltimore. It seats 50,000.

Mr. and Mrs. Allen Brown of Glasgow attended a banquet of the Odd Fellows Lodge at Newark on Thursday evening.

Vaughn Fox, who underwent surgery on Tuesday in Memorial Hospital, has the wisdom for a speedy recovery from his friends in Bear.

Clarence B. Brown, Jr. of Bear, has received a new post as managing editor of the Wilmington Morning News. Mr. and Mrs. Brown live in a 200-year-old house near Bear, and are the parents of three children.

A turkey dinner will be served in Pender George Hall, Glasgow, this Sunday, with Mrs. Audrey Laws chairman.

The Rev. Sydney Venable delivered the sermon in Pender Presbyterian Church on Sunday morning.

Woodward Wilson's condition remains about the same. He is resting comfortably at his home on Glasgow Summit Bridge Road.

Mrs. Paul Bruce celebrated her birthday on May 10.

Vernon and Edward Condy and Mrs. Marian Rose spent Mother's Day with their mother, Mrs. Mabel Condy.

Mr. and Mrs. Eugene Burris and sons were dinner guests of his parents Mr. and Mrs. Bayard Crumpton on Sunday.

Joyce Moore, Judy Fleming, Alvin Livingston, Deborah Reisch, and Jeanette Correll were among the students from Eden Elementary School who sang at Christiana High School Sunday afternoon.

Attending the couple were Miss Sharon Ramsdell and Eddie Stephenson.

Friends of James Crosby of Christiansa wish him a speedy recovery. He is a patient in Delaware Hospital after an accident at his home.

Herman Macy of Bear had his leg removed at Riverside Hospital. His friends of Bear wish him well.

Mrs. Howard Slaughter of Smyrna visited for mother, Mrs. Anna Harrison on Tuesday.

Mr. and Mrs. Allen Brown of Glasgow attended a banquet of the Odd Fellows Lodge at Newark on Thursday evening.

Vaughn Fox, who underwent surgery on Tuesday in Memorial Hospital, has the wisdom for a speedy recovery from his friends in Bear.

Clarence B. Brown, Jr. of Bear, has received a new post as managing editor of the Wilmington Morning News. Mr. and Mrs. Brown live in a 200-year-old house near Bear, and are the parents of three children.

A turkey dinner will be served in Pender George Hall, Glasgow, this Sunday, with Mrs. Audrey Laws chairman.

The Rev. Sydney Venable delivered the sermon in Pender Presbyterian Church on Sunday morning.

Woodward Wilson's condition remains about the same. He is resting comfortably at his home on Glasgow Summit Bridge Road.

Mrs. Paul Bruce celebrated her birthday on May 10.

Vernon and Edward Condy and Mrs. Marian Rose spent Mother's Day with their mother, Mrs. Mabel Condy.

Mr. and Mrs. Eugene Burris and sons were dinner guests of his parents Mr. and Mrs. Bayard Crumpton on Sunday.

Joyce Moore, Judy Fleming, Alvin Livingston, Deborah Reisch, and Jeanette Correll were among the students from Eden Elementary School who sang at Christiana High School Sunday afternoon.

Ask Dr. QUIZMEE

Dr. Quizone, our information specialist, is happy to answer his readers' questions in his weekly column. All responses are verified by Funk & Wagnalls Standard Reference Encyclopedia.

The 25-volume sets of Funk & Wagnalls Standard Reference Encyclopedia were near this week by Jay Jackson for asking this question: "When was the draft first used in the United States?"

Compulsory conscription in the draft was first used in 1777 in Virginia and Massachusetts. George Washington commended the plan to the Continental Congress which one year later urged the other colonies to use the draft.

Then, the word "draft" was used in the United States to describe a political leader or a financial measure.

Eleanor Frazer, whose question is: "I've heard that the smallest church in the world is in Iowa - could you please tell me where it is?"

Actually, the world's smallest church is the Union Church in Wisconsin. Its floor area measures 34 1/2 square feet and its dimensions are seven feet by 4 1/2 feet, hardly enough room for one worshiper, one worshiper and one churchman.

If you are the first to submit a question which appears in this column, you will receive, free, the full 25-volume set of Funk & Wagnalls Standard Reference Encyclopedia. The writer of this column is the sole judge as to who is first. Mail your question to Dr. Quizone in care of this newspaper.

F. E. Boys To Speak For Rose Society On Pesticide Use

Featured speaker at the May meeting of the Delaware Rose Society will be Frank E. Boys, research assistant specialist in agricultural chemistry at the entomology department of the University of Delaware school of agriculture and environment station.

Boys will present practical hints on use of pesticides in control of insects which attack roses and other garden plants, and will show color slides to illustrate his remarks.

Following graduation from the University of Delaware in 1948, Boys was employed by Union Carbide and by Central Chemical Co. before joining the Delaware school of agriculture in 1964.

He is author of an extension folder "Larvy the Label Presents A Pocket Guide to Pesticides," which lists insecticides, fungicides and herbicides by both common and trade names and is a valuable guide for home gardeners in the purchase of spray materials. A. D. Cobb reported.

The meeting will be held in the Rosemary Avenue School in Elmore at 8 p.m. next Wednesday and will be open to the public without charge.

Native Of Virginia Alice M. Bowles Dies In Hospital

Mrs. Alice M. Bowles, 48, of 2301 Wallston Road, Eastburn Heights, died Tuesday last week at the Memorial Division after a brief illness.

Born in Abingdon, Va., she had lived in the Newark area for several years and was employed at Bina's Bakery.

She was widow of Leslie F. Bowles.

Surviving are a son, Charles F. Bowles, at home; six brothers, Lewis, Sam, and Terry Henry, all of Abingdon; John R. Henry of Wilmington; Jeff Henry of Muncie, Ind.; and Conley R. Henry of Bristol, Va.; and five sisters, Mrs. Lucille Roark and Mrs. Louise Graybill, both of Bristol; Ruby Henry and Mrs. Lillian Grudert, of Abingdon; and Mrs. Ruth Crenshaw, Meadowview, Va.

Friends called at the William J. Warwick Funeral Home in Newark, last Friday.

Services were held in Abingdon, with interment in Knottberg Memorial Park there.

ZEITLER RECORD GUERNSEY Zeidler Cardinal Actor Portia, a junior 10-year-old registered Guernsey owned by Zeidler Brothers, Newark, recently completed an official Dairy Herd Improvement Record of 12,900 pounds of milk and 528 pounds of butterfat in 305 days testing by University of Delaware officials.

Scott Nixon Seeks Plant-Animal Need In Research Study

Do plants need animals as much as animals need plants? Scott Nixon, a graduate student in botany at the University of North Carolina thinks they do, and is trying to prove it.

Nixon, a native of Newark, has attempted to create a simple biological system under laboratory conditions in order to observe interdependency and balance between plant and animal species.

The experimental project is in four fiberglass pans in a controlled environment chamber in the UNC ecology laboratory which simulates tropical conditions of Puerto Rico.

Retired Painter Edmund G. Taylor Dies At Age Of 65

Edmund G. Taylor, 65, of Bear died Sunday at Delaware State Hospital after a long illness.

A native of Delaware, he lived in Wilmington before moving to Bear 17 years ago. He was a retired painter, formerly employed at the Du Pont Chambers Works.

Mr. Taylor was a member of Washington Lodge No. 1 AF&AM and the Scottish Rite Bodies of Delaware, and Red Lion Methodist Church.

He is survived by his widow, Mrs. Mary B. Hahn Taylor; a daughter, Mrs. Priscilla Tautain of Flemington, N.J.; two sons, Edmund G. Jr. of St. Georges, and Sgt. Charles W. Taylor, serving with the armed forces; a sister, Mrs. Gertrude Taylor of Wilmington, and four grandchildren.

Funeral services will be held at 11 a.m. Saturday at the St. Georges Methodist Church. Burial will be in the St. Georges cemetery.

Friends are invited to call at the home, 1115 W. 11th St., Newark, from 10 a.m. to 10 p.m. Friday.

Senior Center Calendar

Friday, May 17 - Bible discussion, 10:30 a.m.; retired men's meeting, 1:30.

Monday - Crafts weaving, quilting, tray painting, 10 a.m.; bridge games, 1 p.m.

Tuesday - Bowling, 10 a.m.; luncheon speaker Gordon Linn with "Elites of Lower Delaware," 11:45; Mrs. Gallo's painting class, 1:30.

Robert Stevens Cautions Homeowners On Con Men

The arrival of spring usually heralds arrival of landscape con artists who have a regular field day at the homeowner's expense, cautions Robert F. Stevens, extension horticulturist at the University of Delaware.

If you doubt the reliability of a firm, check with the Better Business Bureau of Delaware.

There is no charge for services, Stevens adds.

The Kabob's The King

The Kabob's the king of the barbecue. And with green pepper, pineapple and onions alternating with meat on skewers, that's real barbecue feasting. Luncheon meat, often thought of as lowly in the meat kingdom, takes to a marinade in this recipe and emerges delectably.

Current jelly, crushed pineapple, dry mustard and ginger blend to form the marinade—and a basting sauce later as the kabobs cook over hot coals. Add a super-size salad and your barbecue becomes an outdoor dinner deluxe.

Kona King Kabobs Green peppers, quartered Pineapple, cut into large chunks Medium sized onions, quartered

Combine jelly, pineapple, mustard and ginger; heat until jelly melts. Slice luncheon meat diagonally twice to form triangle-shaped pieces. Add meat to jelly mixture to marinate; allow to stand at room temperature for 2 hours.

Alternate meat, green peppers, onions and pineapple on skewers. Broil over hot coals, turning frequently and brushing often with jelly sauce until meat and pineapple are heated through, the vegetables crisp-tender.

Why The Christian Science Monitor recommends you read your local newspaper

Your local newspaper keeps you informed of what's happening in your area - community events, public meetings, stories about people in your vicinity. These you can't - and shouldn't - do without. NOW THE MONITOR COMPLEMENTS YOUR LOCAL PAPER. The Monitor specializes in analyzing and interpreting national and world news... with exclusive dispatches... one of the largest news bureaus in the nation's capital and from Monitor news experts in 40 overseas countries and all 50 states. TRY THE MONITOR - IT'S A PAPER THE WHOLE FAMILY WILL ENJOY

The Christian Science Monitor One New York Street Boston, Massachusetts, U.S.A. 02115 Please start my Monitor subscription for the period checked below, I enclose \$ (U.S. funds)

1 YEAR \$24 3 months \$12 6 months \$12

Name _____ Street _____ City _____ State _____ Zip Code _____

There's a place for mentally retarded people.

Maybe right in your business. Get the facts. Write for:

The President's Committee on Mental Retardation, Washington, D. C. 20501.

Name _____ Address _____ City _____ State _____ Zip Code _____

Published as a public service in cooperation with The Advertising Council.

5% SAVINGS CERTIFICATES

Naturally at BANK of DELAWARE. We are pleased to announce this increase in interest rate and more liberal privileges for these two well-known savings certificates. 5-YEAR INTEREST-BY-CHECK CERTIFICATES interest by check quarterly minimum \$1,000; larger purchases in multiples of \$100 rate guaranteed for 5 years redeemable on any 3-month anniversary of purchase or within 10 days thereafter. 5-YEAR GROWTH CERTIFICATES interest compounded annually average annual interest when held to maturity 5.51% minimum \$100; larger purchases in multiples of \$100 rate guaranteed for 5 years redeemable with interest on any 3-month anniversary of purchase or within 10 days thereafter every \$100 invested returns \$27.53 in interest in 5 years. Invest your money at 5% at your bank. Purchase your certificates from any teller. Full service banking: savings, checking, loans. Check = Credit, Charge = Credit, safe deposit, travel, trusts. customer service comes first at BANK OF DELAWARE

"In helping Lady Bird's campaign doors as much as possible." Louis to helpfully America - I stay in Graves, Nashville (Ark.) News,

HEALTH & SAFETY Mainly for Mothers by Carol Hart

Never underestimate the power of a match. In the hands of little children it can become an instrument of injury and even death in the home.

Annually in the United States some 6,000 persons are killed by fires and burns in the home. More than 1,000 of these are children under five years of age. About one third of the children are alone at the time.

The Council on Family Health, a non-profit organization established by members of the drug industry to promote family health and home safety, suggests some ways of preventing accidents caused by heat and flames in the home.

Never leave little children alone at home, no matter what the urgency.

Never leave small children alone in a room with a heater going, a burning fireplace, or lit candles. Children are fascinated by flames.

When you have finished ironing, place the hot iron where it cannot be touched by little children. Coil the cord nearby, out of reach of little hands.

Clothes of fire resistant materials help provide some protection, but care should be exercised wherever heat is used in the home. Some clothing materials are so highly flammable they can burn to ashes in an instant.

Other materials melt and burn in the body.

Heaters should have protective covers, and be located where members of the family cannot brush against them. Fireplaces should be screened and the entire family should keep a safe distance from the hearth.

Burning candles should be snuffed out before everyone leaves a room.

Keep cigarette lighters and matches out of reach of youngsters. Many a parent has been surprised to discover a child under five is strong and skillful enough to flick a lighter, or strike a match.

It takes only an instant for a fire to start. The presence of a responsible adult in the home can be the best guard against children playing with fire, advises the Council on Family Health.

Enjoy your Family more when you serve an old-fashioned "Dutch Treat", a truly quality meal so quick and easy to fix. The energy-building goodness of HABBERSETT (You BET!) sausage & scrapple. U.S. INSPECTED QUALITY. Delaware Valley's own unique quality meats.

shop ACME MARKETS STEAKS. Porterhouse .lb. \$1.07 7-INCH CUTS Rib Steaks .lb. 89¢ lb. 97¢ TENDER Chuck Steaks .lb. 55¢ OVEN-READY Rib Roast 79¢ LANCASTER BRAND 59¢ Calif. Roast .lb. 59¢ LEAN FIRESIDE SLICED Bacon .lb. 69¢ FILLET OF FRESH Flounder .lb. 79¢ BUNBLE BEE Light Tuna 6 1/2 oz. can 31¢ ALL GRINDS COFFEE Maxwell House 1-lb. can 71¢ FAVORITE SHORTENING Crisco 3-lb. can 79¢ Ideal Coffee 1-lb. can 67¢ ALL FLAVORS, GLENISIDE Ice Cream 1/2 gal. 69¢ SUGAR GRANULATED Sugar 5-lb. bag 55¢ SAVE 4... CAMPBELL'S PORK & BEANS 6 1-lb. cans 85¢ WIN UP TO \$1,000 Play Acme's Exciting Game... DECK O' MONEY FUN TO PLAY! EASY TO WIN!

Social Events

EDITH DES CELLES MARRIES JOHN ROSELLE

Miss Edith Yvonne des Celles and John Samuel Roselle were married Saturday, May 4, at 1 p.m. in the Cathedral Church of St. John by the Rev. Lloyd E. Gressie.

The reception followed in the DuBarry Room of the Hotel DuPont. The bride is the daughter of Mr. and Mrs. Gus A. des Celles of 22 Griswold Lane, Old Mill Manor, Newark. Parents of the bridegroom are Mr. and Mrs. Carson F. Roselle of 309 Kenyon Lane, Newark.

Given in marriage by her father, the bride wore a gown of hand-clipped Chantilly lace fashioned with a red-velvet cape and chapel train. A headpiece of organza and lace held her veil and she carried a bouquet of roses, miniature carnations and baby's breath.

Miss Albertine des Celles attended her sister as maid of honor. Bridesmaids were Mrs. John Lonergan of Milford, Miss Eileen Dorell, Miss Wilma de Buck and Miss Vicki Cole of Wilmington. Miss Nancy Roselle, sister of the bridegroom, and Miss Bonny Bristow of Bear.

Tammy Cavanaugh of Newark was the flower girl, and Clifford Somer of Harrishora, Pa., ring-bearer.

Best man Robert Roselle, brother of the bridegroom, ushers were Don Kyle, Ben Sommers, Glen Menze and Joseph Welch, all of Newark; Billy Cole of Wilmington, and John Thompson of Milford.

Following a wedding trip to the Bahamas the couple will reside at Heritage Court Apartments. Both are graduates of Newark High School.

Mrs. Roselle is employed by Actna Life and Casualty, and her husband, by the News-Journal Co.

NEWARK STATIONERS
STATIONERY - BOOKS
Office Machines SALES SERVICE
44 E. Main 368-4032

Fine Foods - Cocktails
ARSENAL-ON-THE-GREEN
New Castle, Del.
Dinner until 6:30. Fri-Sat. 7:00-10:00.
Lounge until 11:00. Private Banquet Facilities
Wedding Reception
Phone 328-8734

BEAUTY COUNSELORS
Cosmetics and Toiletries
"Try before you buy"
Call 368-7222

BLANCHE MAE EVERETT
SLIP COVERS, DRAPES
Estimate free with or without material
Chatham Hill Estates
10 CAROLE ROAD
Phone 377-6415

NEWARK BEAUTY SHOP
Permanent Waving
WIGGERS A Speciality
All work by EVELYN WRIGHT LOVE
29 Academy St. 368-3373

IN NEWARK FOR DU MONT
TV and STEREO
See BOB O'NEAL
THEO. S. JONES
APPLIANCES
129 E. Main Ph. 368-1245

Laudercenter
SELF SERVICE
Single and Double Loads
in NEWARK at
Elkton & Beverly Roads

CUSTOM-MADE DRAPERIES and SLIPCOVERS
Dannemann's
136 E. Main St. Newark, Del.
Free Parking in Rear of Store

METROPOLITAN Hair Coiffures
Newark Shopping Center
Hair Styles of Distinction
• Custom Permanent Waving
Open Wed. & Fri. Evenings
PHONE 787-5837 for Appointments

NEWARK BEAUTY SHOP
Permanent Waving
WIGGERS A Speciality
All work by EVELYN WRIGHT LOVE
29 Academy St. 368-3373

NEWARK BEAUTY SHOP
Permanent Waving
WIGGERS A Speciality
All work by EVELYN WRIGHT LOVE
29 Academy St. 368-3373

Music Teachers To Meet Sunday At Student Center

Delaware State Music Teachers Ass'n Spring Meeting Slated At U. D.

Anne Vanko Liva, piano teacher and lecturer will present a lecture-demonstration at the spring meeting of the Delaware State Music Teachers Association at the University of Delaware this Sunday in the Rubeiny Room of the Student Center. Registration begins at 2 p.m.

Mrs. Liva is head of the piano department at Wilkes College, and director of the Liva Music Studios in Secotan, and the Young Musicians Society of Secotan and Wilkes Barre. She also is director of the piano department of Footers of the Delaware State Music Teachers Association at the University of Delaware this Sunday in the Rubeiny Room of the Student Center. Registration begins at 2 p.m.

Mrs. Liva has lectured widely on "Technique in All Age Levels" with student demonstrators ranging in age from four years through college. Sunday's lecture will begin at 2 p.m.

Other featured attractions at the spring meeting will be a piano recital by Elizabeth Keller, and a program of music for flute, clarinet and trumpet.

Mrs. Keller is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

Mrs. Liva is a member of the Wilmington Music School faculty. Her program will begin at 2:30. After a buffet dinner, John Anderson, clarinetist and instructor of woodwinds at the university; David Blackinton, trumpeter; instructor of brasses and director of the University Concert Band will join with Mrs. Liva.

ELIZABETH A. SELTZER WED AT ST. ANDREW'S

Miss Elizabeth Ann Seltzer, and H. Lloyd Alexander Jr., were married Saturday, May 4, in St. Andrew's Presbyterian Church, Brookside.

The Rev. Herbert J. Hoeflinger officiated at the 2 p.m. ceremony, and a reception was held at Horne's restaurant in Newark.

The bride is the daughter of Mr. and Mrs. Ralph Edgar Seltzer Jr., of 7 North Kingston Road, Newark. Her husband's parents are Mr. and Mrs. H. Lloyd Alexander of 806 Haines Avenue, Gordon Heights.

Given in marriage by her father, the bride wore a white tulle gown of georgette, puffed at the yoke, with Chantilly lace trimming the yoke, sleeves and hem. She carried white gladioli.

Miss Linda Seltzer was maid of honor for her sister, and bridesmaids were Miss Marie Miller of Oscon Hill, Md., Miss Susan Seibel of Newark and Miss Elaine Davis of Chesapeake City, Md. Junior bridesmaid was Miss Dorothy Seltzer, the bride's sister.

Catherine Hoffman of Basking Ridge, N. J., was flower girl and William Hoffman was ring bearer.

Best man was Richard K. Borg. Usher was Thomas L. Seltzer, brother of the bride. Leo Treadway of Woodstock, N. J., Karl Simonson of Glen Farm, Md., and Richard Burr of Newville, N. J.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

The bride, a graduate of McKim College in West Virginia, is a graduate student in chemistry at the University of Delaware.

Her husband is a graduate of the University of Delaware and is a graduate student in entomology. The couple will live in Newark.

Angel Cakes Are Heavenly Fare

Angel food cake, homemade or store-bought, makes a glamorous dessert when piled high with canned fruit cocktail and fluffily whipped cream. Garnish the top and serving plate with little clusters of fruit cocktail and fresh mint leaves. You'll not forget this 'Fruit and Cream Angel' soon.

Fruit Cream Angel
1 small angel food cake
1/2 pint whipping cream
1/2 tablespoons sugar
2 cups canned fruit cocktail
Hollow out center of cake, leaving a 1 1/2 inch rim. Fill in bottom with cake out from center. Whip cream until stiff. Gradually beat in sugar. Fold in 1 cup well-drained fruit cocktail. Heap into center of cake. Garnish top and sides with remaining fruit cocktail.
Makes 8 to 10 servings.

A. Nelson Sills Superintendent At Delaware Park

Track President Baird C. Brittingham has announced the appointment of A. Nelson Sills as superintendent of Delaware Park. Mr. Sills, 48-year-old resident of Newark, succeeds the late Clarke M. Pardee, who served as superintendent since Delaware Park's opening in 1957. Pardee died last April 4.

Mr. Sills is a graduate of the University of Delaware and is a graduate student in entomology. He has worked in the Delaware Park since 1961, serving as assistant superintendent. During his years with Pardee, an internationally respected authority on racetrack construction and maintenance, Sills assisted in the layout of private training tracks for Edward P. Taylor and George E. Odon at Chesapeake City, Md., and in development of a race course for the Ross Tree Hunt Club in York, Pa.

Delaware Park's new superintendent, who earned his engineering degree at Virginia Polytechnic Institute, Class of 1945, has a varied background in his profession.

Prior to joining Pardee's staff, Sills served six years as assistant construction engineer of the Delaware State Highway Department, and for three years was executive secretary of Highway Constructors of Delaware, Inc.

His first professional assignments following graduate work at Penn State University, were in North Africa and Alaska where Sills was involved in construction of bases for the U.S. Air Force.

He is preparing Delaware Park's main track, as well as the turf and steeplechase courses for the 61-day meeting which will open Memorial Day, May 30.

Sills, father of four children, is married to the former Nancy Jones of Bridgeton. He has distinguished himself as a sportsman as well as an engineer. His Labrador retriever Dutchman's Black Mood, won the national amateur retriever championship in 1964. Sills remains active in the 3000 yard sport as judge, breeder and trainer.

Robert Bull Speaker To Bible Class

Mrs. Wilson's Bible Class of the Newark United Methodist Church will meet next Tuesday, at 8 p.m. in the church basement. The speaker will be Robert Bull, director of the Food Business Institute at the University of Delaware, with his topic Turkey, of which he will show slides.

Hostesses are Mrs. R. J. Hayes, Mrs. Henry Bender, Mrs. Henry Robertson and Mrs. Edwin Spear. The Men's Bible Class is invited.

Jobs Daughters Plan To Install Officers

Robert No. 5 International Order of Job's Daughters will install officers on Saturday at 2:30 p.m. in the Newark Masonic Temple.

Joe Thompson is retiring honored queen, and newly elected officers are: Honored Queen Sue Shinton, Senior Princess Janet Rowlands, Junior Princess Debbie Cochran, Guide Susan Murray, and Marshal Nancy Mueller.

The public is invited to attend the ceremony, with the Bethel Choir participating.

JUDY CLARK PLANS SUMMER WEDDING

Mr. and Mrs. Harry Clark of 3 Monterey Drive, Brookside Park, Newark, announce the engagement of their daughter, Miss Judy Clark, to Dennis Lee Moore.

He is the son of Mr. and Mrs. Walter Moore of Newark. He was graduated from William Penn High School and is employed by Hare's Auto Sales.

Miss Clark is a graduate of Christian High School and is employed by the Wilmington Piano Co. A summer wedding is planned.

ELLEN DIANE BRYANT TROTH ANNOUNCED

Mr. and Mrs. John M. Bryant of 909 Pickett Lane, Newark, announce the engagement of their daughter, Miss Ellen Diane Bryant, to Herman C. Hurlock Jr., son of Herman C. Hurlock of Elkton Md., he graduated from Elkton High School and is employed by York Building Products in Perryville, Md.

Miss Bryant graduated from Newark High School and is employed by the DuPont Co.

Henry Mote To Head Clubwomen's Auction

The Business Women's Club of Newark will hold a dinner meeting next Tuesday at 6 p.m. in the local Howard Johnson's Motor Lodge. All members are urged to bring items for the white elephant sale which is the program for the evening.

Henry Mote will be the auctioneer for the event. Come and bring your friends.

State BPW Convention To Hear Chamber Singers

The University of Delaware Chamber Singers under the direction of Joseph B. Huddy, will perform for the Delaware Federation of Business and Professional Women's Club at their 31st annual convention at the Hotel DuPont, May 25-26.

The Chamber Singers will perform at a luncheon on Saturday, May 25, in the Young Career Women's Mary Woodmanese of Newark, a piano major at the University of Delaware, as well as a member of the Chamber Singers, will play for the banquet at the state convention Saturday evening.

How To Please Your Man

By Katy Cannon

Lessons From A Husband
I've just been taken down a peg by my lord and master—and gotten a hint or two, along the way, that I'd like to pass along in the name of domestic bliss.

Seems that I've been goofing all these years, when I've been talking the ladies (and the dirty dishes) into the kitchen after a dinner party—leaving the men to pass the after-dinner drinks and the cigars.

These days, the old tradition of an hour's separation of the sexes after dinner has disappeared—along with the drawing rooms that made it possible in the first place, and the ranks of liveried footmen who passed the port.

Not only do men and women enjoy each other's company more than ever, but women (and I've got this one from Ned, who meets the unlikely types at the office) are actually staying on the scene to share the cigars.

I'll settle for the aroma myself—it reminds me of all those wonderful movies when Clark Gable was king and men were men—but I can't say that I object to not leaving the gentlemen to their own devices. After-dinner conversation—when the tensions of the day are vanquished by a good meal—is the best talk of the day, and the men always have plenty of news to bring me from the outside world.

Not that I'm going to stop leaving the table after dinner. Far from it. Next time we entertain, I'm going to leave the room after coffee just the same as usual (who wants to look at dirty dishes)—but this time, I'm going to invite the men to join us. And bring their good talk and cigars.

The dishes can wait—and after all, how many times can I hear about Elsie's operation?

State BPW Convention To Hear Chamber Singers

The University of Delaware Chamber Singers under the direction of Joseph B. Huddy, will perform for the Delaware Federation of Business and Professional Women's Club at their 31st annual convention at the Hotel DuPont, May 25-26.

The Chamber Singers will perform at a luncheon on Saturday, May 25, in the Young Career Women's Mary Woodmanese of Newark, a piano major at the University of Delaware, as well as a member of the Chamber Singers, will play for the banquet at the state convention Saturday evening.

Opening Scheduled Saturday At DP For Stable Area

Delaware Park racetracks have marked their calendars with a red circle around Thursday, May 30. That is not only Memorial Day, but the date when the thoroughbred sport returns to the Shandon track for its longest meeting of 61 days, beginning through Saturdays, Aug. 16.

During that stretch, there will be two dark days—June 4 and 11, both Tuesdays. Otherwise, there will be no interruptions except for Sundays.

While one is marking time while opening day, an earlier date—this Saturday, is as important one for owners, trainers, riders, groomers, exercise boys and other assistants—even the horses themselves.

This weekend opens the stable area to the vanguard of thoroughbreds slated for competition at Delaware Park.

"It doesn't take the relatives as long to recover from the shock of the sudden death of a rich uncle as from the fact that he didn't leave 'em anything," Jack E. Hester, Charleston (Ind.) Courier.

WEEKEND SPECIALS

- ORANGE CHIFFON LAYER CAKE
- SHOO-FLY PIE (Coffee Cake)
- STRAWBERRY SHORTCAKE
- ENGLISH MUFFIN BREAD
- BANANA-NUT MUFFINS
- Shane's Hand-Dipped Chocolates

Phone 737-5310 in Newark

YOUR PRESCRIPTIONS COMPOUNDED WHERE ACCURACY and EXPERIENCE COUNT - AT RHODES

112 Years Service In Newark
Prescriptions Since 1856
To compound your physician's prescriptions with the utmost precision is the prime responsibility of Rhodes registered pharmacists. There is never any compromise with accuracy!

RHODES DRUG STORE
C. EMERSON JOHNSON, Ph.G., Prop.
36 East Main Street Phone 368-8581

CLASSIFIED ADVERTISING
Help Wanted
MALE OR FEMALE HELP—Men or Women can earn \$3.00 and up per hour supplying Consumers demand for Rawleigh Products Company year own hours. Write P. E. Bless, Box 818, Chester, Pa. 10013 5-2-56
CLERK—Newark office—must be accurate typist. Work includes preparation of material for mailing—stuffing envelopes—typing address plates, and maintaining files and equipment. Send complete resume with salary expected in P.O. Box 674, Newark, Del. 19111. 5-16-16c

THIRIFT SHOP
The Newark area Welfare Thrift Shop located in the basement of the Academy Building is now open every Friday from 10 to 5 and 7 to 9 until further notice.
Baby Sitting—Call 738-3644. 5-16-16c

Newark Free Library
Elkton Rd., Delaware Ave.
10 a.m. - 9 p.m.
Saturday 10 a.m. - 1 p.m.
CHILDREN'S LIBRARY
Mon. - Thurs. 10 a.m. - 5:30
Saturday 10 - 11

Wanted
1,000 RUGS TO CLEAN—Geo. J. Lang Co., Rug Cleaner, 704 W. 5th St., phone Wilmington 9, 8-20-15R
CLEAN FILL DIRT—Vicinity of Louviers Building, Call 764-7809. 5-16-16c

Business Opportunities
MALE OF FEMALE
Reliable when from this area to serve and collect from coin operated dispensers. No experience needed. We establish accounts for you. Car, references and \$450 to \$1500 cash capital necessary. Four to eight hours weekly can net excellent monthly income. For full interview with Martin-Bradley Associates, 1850 Shaw Avenue, Phila. Pa. 19217. Please include phone number. 2-16-16p

SPARE TIME INCOME
Refilling and collecting money from NEW TYPE high-quality coin-operated dispensers in your area. No selling to qualify you must have \$5000. references, \$900 to \$2,900 cash. Seven to twelve hours weekly can net excellent monthly income. More full time. For personal interview write WINDSOR DISTRIBUTING COMPANY 6 (A) N. BALPH AVE., PITTSBURGH, PA. 15202. Include phone number. 5-18-16p

Instructions
FINISH HIGH SCHOOL—Accredited & approved International Correspondence Schools. 764-6082. 12-15-16c

General Services
FURNITURE REFINISHED—All types. Antiques a specialty. Phone 368-0643 after 5 p.m. 12-22-16c
LAWNS MOWED AT reasonable rates. Call 737-7684. 4-18-16c

Wanted To Rent
DOCTOR WANTS TO RENT HOME with three bedrooms, garage in Newark area suburb. June 1 occupancy. Phone 653-0990 after 3 p.m., Saturday am. 5-16-16c

For Rent
ROOM—Gentlemen preferred. Home privileges. 1314 Nottingham Rd. Phone 268-2004 before 3:30 p.m. 6-2-16c

SPACIOUS BED-SITTING ROOM—for refined gentlemen. Running water, private entrance. 368-5170. 4-18-16c

SINGLE ROOMS—Near University. College students preferred. Male only. 368-1029. 5-9-16c

ROOM—Gentlemen only 162 Elkton Rd. 368-3822. 5-16-16c

For Sale
COMPLETE KITCHENS—Individually designed and styled for your convenience and satisfaction. Wood or formica cabinets, built-in ovens, kitchen-aid dishwashers, exhaust hoods and formica counter-tops. New low prices, free estimates. Call 737-5502, Newark Lumber Company. 1-21-16p

HUBBER STAMPS—Guaranteed. Rose E. Gilman, 33 E. Cleveland Ave., Newark, 368-5180 or 368-8051. 9-23-16c

NO GUNNING SIGNS—50 each or 50c a dozen. THE NEWARK POST 14 Thompson Lane.

BUILDING LOT—opposite Newark Country Club golf course on Nottingham Road, \$9,500. Phone 368-4545. 3-21-16c

GAS RANGE—40" Prosperity \$15. 368-1183. Can be seen anytime. 5-16-16c

CELEBRATION SHEPHERDS—6 Weeks, first shots, paper trained, quality backgrounds. 994-9126. 5-16-16c

1956 CHEVROLET IMPALA Coupe Radio, heater, automatic transmission, recently rebuilt, new batteries, good tires. Best offer. 994-4742 after 3 p.m. 5-16-16c

1963 VALIANT—1 Dr., good shape. 8620 29 Choate St. 5-16-16c

Miscellaneous
WALLPAPER REMOVED by steam. Free estimates. Call 737-5817 or 737-3578. 1-14-16c

PIANO TUNING & REPAIR—Ernest B. Thompson, 707 Brook Dr., Newark. 368-9515. 3-11-16c

FAST ACTION FROM WANT ADS
JUST PHONE 368-1691
The Newark Post
Eight Cents a Word
75-cents MINIMUM

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M. Davis, have returned home from a Mediterranean cruise.

PERSONALS
Mr. and Mrs. Ben Schwartz, and Eleanor M

THE NEWARK POST

Founded January 26, 1910, by the late Everett C. Johnson
An Independent Newspaper
Published Every Thursday by The Newark Post, Inc.
14-16 Thompson Lane, Newark, Delaware
Locally and Independently Owned and Operated
Legal and Display advertising rates furnished on request.
R. T. WARE PUBLISHER
WM. H. WAGGAMAN, JR. EDITOR
Entered as second class matter, March 16, 1910, at the Postoffice at Newark, Delaware, under the Act of March 3, 1879.
Newark, Delaware, Thursday, May 16, 1968

A CAPITAL IDEA

GOODWILL WEEK

National Goodwill Week was observed May 5-11. Founded at the turn of the century, Goodwill Industries has built the largest network of private vocational, educational agencies in the world serving all types of handicapped people. There are now 136 autonomous Goodwill Industries; 42 branch workshops in 178 cities in the United States; and another 22 abroad.

The purpose of Goodwill remains the same — to rehabilitate disabled lives and limbs.

In recent years, the emphasis on the idea of service has been greatly expanded. Of 80,000 people being helped by Goodwill, some 50,000 receive traditional job opportunity and experience. But half of these persons also are being helped by additional evaluation, counseling, psychological and medical care, and therapy.

In 1967, the 50,000 employed handicapped persons earned \$37-million instead of living on charity from friends or relatives, or on a dole from government agencies. They paid a total tax bill of \$3.5-million.

But, the importance of Goodwill Industries cannot be measured in money alone. Its most important contribution to the nation's life lies in what it gives to those it helps in terms of hope, self-respect and a chance to build productive, interesting lives.

The spirit of initiative and self-help represented by this fine organization is exemplary.

This nation could use large doses of the same spirit in the running of more of its affairs.

George Jarvis -R Seeks House Seat In 23rd District

George Jarvis of Harmony Hills near Newark, announced his candidacy last Thursday for the State House of Representatives from the newly-created 23rd Representative District.

A Republican, Jarvis made his announcement before a reorganization meeting of the 23rd District GOP committee.

The district encompasses that area north of the Kirkwood Highway between Newark and Limestone Road.

As president of the Harmony Hills Civic Association in 1964-65, Jarvis participated in zoning hearings, worked for county acquisition and development of 26 acres of parkland now known as Harmony Brook Park, and helped develop a summer playground program through the Greater Newark Recreation Association.

A GOP election district committee chairman since 1966, Jarvis has worked with Rep. William F. Hart (R-Newark) on community problems which led to installation of crossing gates at the Penn Central on Harmony Road; traffic control lights at Harmony Road and the Kirkwood Highway; design improvement of the intersection at Kirkwood Highway and Harmony Road; and school bus safety improvements.

Jarvis attended Mount Saint Mary's College in Emmitsburg, Md. under the G. I. Bill of Rights, won a BS degree with a major in history, and lettered in basketball.

He served in the U.S. Navy during 1945 and 1946, spending 10 months in the Philippine Islands.

In 1961, he joined the DuPont Co. at Seaford, and is a technical service representative in the textile fibers department.

Mr. and Mrs. Jarvis have four children.

City Council

(Continued from Page 1)
Councilman Olan R. Thomas proposed inclusion of a section of the open housing ordinance adopted by the City of Milwaukee, and thus, the mayor's proposals, and other amendments offered by council are to be incorporated with the revision to be presented for a first reading on May 27.

Two ordinances were approved at final readings — a law providing real estate tax exemption for persons 65 and over with incomes not exceeding \$3,000, and the first \$5,000 of assessed property value; and establishing a non-refundable fee of \$50 for zoning application.

Mrs. Elli Tammi Funeral Services Conducted Today

Mrs. Elli Tammi, 78, of Sandy Brae Road, Newark, died Monday morning at her home after a long illness.

The widow of Emil Tammi, who died in 1963, Mrs. Tammi, a native of Finland, had lived on the family homestead farm on Sandy Brae Road since 1933.

Surviving her are a son, Leo A., of the same address, and three grandchildren.

Services were conducted this morning at the William J. Warwick Funeral Home, Newark, with interment in Pencader Cemetery, Glasgow.

DOVER AFB OPEN HOUSE

Dover Air Force Base will offer open houses this Saturday from 10 a.m. to 4 p.m., in observance of Armed Forces Week. The program will include combat capabilities of the Military Airlift Command; and band and drill team performances.

Street Program

A contract for street construction and repairs was awarded to John Julian Construction Co. for the low bid of \$108,882.50. Work includes street improvements for Woodland and Manns avenues at \$37,262.50 and \$3,570; sidewalk construction and storm sewer for Woodland Avenue at \$6,420 and \$4,000; the Church Street cut-de-sac, \$1,684; general street maintenance and repairs \$47,276; and storm sewer spot corrections, \$6,100.

Thomas urged elimination of sidewalks on Woodland Avenue pending readiness for walkway construction throughout the area, but City Secretary Charles B. Long pointed out that "sidewalks are required with installation of new streets."

Alderman Perry's Raise

Councilman Arthur P. Mayer voted agreement to increase Alderman Daniel B. Perry's annual salary by \$500 at six-month intervals, from a \$9,000 starting rate to a \$10,000 limit, with satisfactory performance of the alderman's duty.

Mayer said that an initial \$500 increase had been approved last June, retroactive to April 1, 1966. And at his urging, council approved a second \$500 increase to the \$10,000 ceiling, retroactive to last Oct. 1.

City Manager Stiff reported that he had filed application for Newark to obtain \$379,250 in state funds for parkland acquisition on a 50-50 matching fund basis, and Councilman Frank J. Osborne, Jr., commended the manager and staff "for promptness" in being first in line for such assistance.

The park proposal was referred to the planning commission for study; Stiff was authorized to negotiate for the purchase of a 2,500 sq ft building to serve the north well field and industrial park; and Monday's meeting was adjourned at 10:45 p.m. after extension of the 10:30 deadline for passage of the two ordinances slated for final readings.

"Whatever the world may be coming to, it's evidently not coming to its senses." — Olin Miller, (Cresson-Gallatin) Mainliner & Portage, Pa.) Dispatch.

"One advantage of a large vocabulary is that it lets you insult the other fellows and get out of trouble before he realizes it." — Wm. Chafler, Walnut Bureau

PUBLIC SALE OF VALUABLE MERCHANDISE
This is to serve as public notice that there will be a public sale of a 1966 Pontiac Catalina, four door hard top, 8 cylinder, on the premises of Wilmington Industrial Park, E. 7th St., Building No. 19, Wilmington, Delaware at 9:30 A.M., Thursday, May 23, 1968.

This automobile is being sold to satisfy a lien obtained by way of a conditional sales contract which has been assigned to the Farmers Bank of the State of Delaware, and who is the holder thereof.

It is being sold to satisfy the said bank's claim under said conditional sales contract against Robert L. Leonard. May 29, 1968.

PUBLIC SALE OF VALUABLE MERCHANDISE
This is to serve as public notice that there will be a public sale of a 1966 Volkswagen Station Wagon, which has been assigned to the Farmers Bank of the State of Delaware, and who is the holder thereof.

This automobile is being sold to satisfy a lien obtained by way of a conditional sales contract which has been assigned to the Farmers Bank of the State of Delaware, and who is the holder thereof.

It is being sold to satisfy the said bank's claim under said conditional sales contract against Arthur K. Yelkowsky. May 29, 1968.

PUBLIC SALE OF VALUABLE MERCHANDISE
This is to serve as public notice that there will be a public sale of a 1966 Pontiac Converter, 8 cylinder, on the premises of Wilmington Industrial Park, E. 7th St., Building No. 19, Wilmington, Delaware at 9:30 A.M., Thursday, May 23, 1968.

This automobile is being sold to satisfy a lien obtained by way of a conditional sales contract which has been assigned to the Farmers Bank of the State of Delaware, and who is the holder thereof.

It is being sold to satisfy the said bank's claim under said conditional sales contract against Arthur K. Yelkowsky. May 29, 1968.

26th District Seat In House Sought By Marion Seibel

Housewife At Brookside Seeks GOP Nomination As District Representative

Mrs. Marion Seibel of Brookside has announced her candidacy for the Republican nomination for State House of Representatives from the new 26th District.

The district is one created in New Castle County by recent reapportionment.

Rep. Joseph R. Murphy, R-Brookside, continues to reside in the 24th District, which is separated from the 26th by Marrows Road.

Mrs. Seibel has lived in Brookside since 1957 and is manager of the GOP's Second Convention District headquarters at Willow Run. She has been an election district member for years and was campaign coordinator in 1964 for James H. Snowden's unsuccessful campaign for Congress.

Earlier this year, the Suburban Women's Republican Club, of which Mrs. Seibel is a past-president, passed a resolution urging her to seek the House seat.

She said her day-to-day work with Republican legislators of suburban New Castle County has provided her with experience that would be useful in Dover. She also stressed her long-standing interest in education and establishment of public kindergartens.

Mrs. Seibel was president of the PTA at Fond du Lac, Wis., and was a member of the Newark League of Women Voters.

A member of Kingswood of Brookside Methodist Church she serves on the Christian social concerns commission and sings in the choir.

She and her husband John with their three children, live at 20 Knickerbocker Drive.

The new 26th includes the southern portion of Newark, the western section of Brookside, and the developments of Ralston Manor, Harbour Park, Silverbrook and Yorkshire, plus a portion of Pencader Hundred.

Elizabeth Stelzer Named Top Chemistry Senior

Elizabeth Ann Stelzer, who attended high school in Newark, has been selected as the outstanding senior in chemistry at Muskingum College in Ohio by the Columbus section of the American Chemical Society.

Miss Stelzer received an inscribed certificate and a one-year membership in the society.

She completed her undergraduate work in two and one-half years and began graduate work in February at Muskingum.

BALTIMORE PORT TOURS
Free public tours of the port of Baltimore will be available to the general public this Sunday, with observance of Maryland World Trade Week. The first tour will begin at 10 a.m., the second at noon, and the last two at 2 and 4 p.m.

We can offer up much in the large, but to make sacrifices in little things is what we seldom equal to. —Goethe

FOOD FAIR
SUPERMARKETS

it pays to shop first at Food Fair

STORE HOURS
MON. 9 am to 6 pm
MOST STORES OPEN
TUES. 9 am to 9 pm

Food Fair's New Game
NAME YOUR PRIZE BINGO
Win up to \$1,000-Sony AM-FM Radios — Polaroid No. 215 Cameras
There's no limit to the number of prizes you can win.

FOOD FAIR THE STORE FOR MEAT CONTINUES

DEEPER PRICES
ON HIGHEST QUALITY MEATS

SMOKED PICNICS

Lean, Tender, Sugar-Cured **35¢**
whole lb sliced lb. 39c

Food Fair Brand and USDA Choice **BONELESS**
Chuck ROAST 69¢
Garden Fresh Crisp Florida Pascal

CELERY 18¢
stalk

Buy Bonds where you work. He does.

He's working in Vietnam—for freedom. And he's supporting freedom with his dollars, too. Every month he invests in U.S. Savings Bonds . . . saving up for a college education or a home, perhaps. There's a good way to show him you're on his side. Buy Savings Bonds where you bank or join the Payroll Savings Plan where you work. You'll walk a bit taller.

Buy U. S. Savings Bonds

The U.S. Government does not pay for this advertisement. It is presented as a public service in cooperation with the Treasury Department and The Advertising Council. —The Newark Post

Here are 7 knotty problems facing the Air Force: can you help us solve one?

6. Space propulsion. As our space flights cover greater and greater distances, propulsion—more than anything else—will become the limiting factor. New fuels and new propulsion techniques must be found, if we are to keep on exploring the mysteries of space. And it may well be an Air Force scientist on his first assignment who makes the big breakthrough!

1. Repairs in space. If something goes wrong with a vehicle in orbit, how can it be fixed? Answers must be found, if large-scale space operations are to become a reality. For this and other assignments Air Force scientists and engineers will be called on to answer in the next few years, we need the best brains available.

2. Lunar landing. The exact composition of the lunar surface, as well as structural and propulsion characteristics of the space vehicle, enter into this problem. Important study remains to be done—and, as an Air Force officer, you could be the one to do it!

3. Life-support biology. The filling of metabolic needs over very extended periods of time in space is one of the most fascinating subjects that Air Force scientists are investigating. The results promise to have vital ramifications for our life on earth, as well as in outer space.

4. Space orientation. The orbital problems of a spacecraft, including its ability to maneuver over selected points on the earth, are of vital importance to the military utilization of space. There are plenty of assignments for young Air Force physicists in this area.

5. Synergistic plane changing. The ability of a spacecraft to change altitude can also be crucial to space operations. Where but in the Air Force could S.C.B.'s get the chance to work on such fascinating projects right at the start of their careers?

Want to find out how you fit into the Air Force picture? Contact your local U.S. Air Force Recruiter.

Contributed by
The Newark Post
as a public service

John M. Tweed Succumbs At 70 In VA Hospital

John M. Tweed, 70, of 56 Prospect Avenue, Newark, died Wednesday last week at the Veterans Administration Hospital in Elmore after a short illness.

Girl Scouts Camp At Grove Point On Past Weekend

The third annual picnic of Unit 16 Girl Scouts took place last Friday, when 245 Junior, Cadette and Senior Scouts boarded buses at the Newark High School parking lot for a weekend of camping at Grove Point.

Patricia Walters Elected As DECA National Officer

Patricia Walters, a Newark High School student, was elected North Atlantic regional vice-president at the May 24 National DECA Leadership Conference in Houston, Tex.

Robert H. Davis Honored As East Carolina Scholar

Robert H. Davis of Newark attained the honor roll with a B average last semester as a student at East Carolina University.

FFA ELECTION

Delaware Future Farmers of America elected officers at the closing session of their 38th annual convention at the University of Delaware, with Charles Postles, a student at the university, president.

Public Sale

Delaware Future Farmers of America elected officers at the closing session of their 38th annual convention at the University of Delaware, with Charles Postles, a student at the university, president.

Valuable Merchandise

There will be a public sale of a 1967 Ford Fairlane GT 2-door coupe, on the premises of Wilmington Industrial Park, E. 7th St., Building 300, N.W., Wednesday, May 15, 1968, at 9:30 A.M.

Letters of Administration

Notice is hereby given that Letters of Administration of the Estate of Ellen A. Stauffer late of White Clay Creek Hundred, deceased, were duly granted to John J. Turco on the first day of May A.D. 1968 and all persons indebted to the said deceased are requested to make payments to the Administrator CTA without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to the said Administrator CTA on or before the first day of February A.D. 1969 or abide by the law in this behalf.

Robt. T. Jones and Son

FUNERAL DIRECTORS Since 1903 Phone 368-1627 122 WEST MAIN ST. NEWARK, DELAWARE

RED MILL FLORIST

ARTIFICIAL ARRANGEMENTS and PLANTS FRESH FLOWERS FOR ALL OCCASIONS Teleflower Wire Service 1250 CAPITOL TRAIL Phone 737-3270

is for PRINTING

You will find it's a pleasure to do business with THE NEWARK POST And you will like the prompt, personal attention we give your every printing requirement.

Business Cards

Sales Literature Business Forms Folders - Brochures Booklets - Programs If you like good service let us serve you!

The NEWARK POST, Inc.

PHONE 368-1691

WANTED BY THE FBI

JAMES EARL RAY, also known as Eric Starvo Galt, Harvey Lowmyer, John Willard, James McBride, James Walton, W. C. Herron and James O'Conner.

James Earl Ray, a Missouri prison escapee, sought under the alias Eric Starvo Galt in connection with the gunshot slaying of civil rights leader Dr. Martin Luther King, Jr., is one of the FBI's "Ten Most Wanted Fugitives."

Ray has been intensively sought since the murder of Dr. King on April 4, 1968, as he stood on the balcony of a Memphis, Tennessee, motel.

A Federal warrant, issued at Birmingham, Ala., on April 17, 1968, charges Ray, under the alias of Galt, with conspiring to interfere with a Constitutional Right of a citizen, Ray, who escaped on April 23, 1967, from the Missouri State Penitentiary.

His long criminal record also includes convictions for burglary and forging U.S. Postal Money Orders.

A white American, born in Alton, Illinois, on March 10, 1928, Ray is 5'10" tall, weighs 163 to 174 pounds, has blue eyes and short brown hair.

Consider Ray armed and extremely dangerous. Report any information concerning him to the nearest FBI office.

HEALTH & SAFETY

Mainly for Mothers

by Carol Hart

Don't Say Goodbye to Accidents

Accidents that cause injuries, pain and misery are here today — and here tomorrow.

Keep a clear and detailed account of the accident record for each member of the family, advises the Council on Family Health. Such records serve to refresh memory which can play tricks, and provide vital information to doctors for proper diagnosis and treatment.

The records need not be as complete as those kept by doctors and nurses. They need only be simple accounts of the accident and treatment. They will come in handy when a child enters college, gets a job, joins the armed forces, marries, or applies for special benefits.

Note whether the accident was a poisoning, fall, burn or scald, cut or any other type of injury. Write down the date and place, and the exact nature of the injury: broken bones, damaged areas of flesh and skin, injury to a vital part of the body. Record any surgery that was required. Note the reaction to the surgery or medication.

Be generous with the size of form you use. You may discover to your surprise there is more information to be recorded than you expected. And you may find out that a member of your family is more accident prone than you realized.

Family health and accident records should be filed where they are easily accessible. More than one member of the family should know the safe-keeping place.

Tips from a Pro

James A. Martin NATIONAL TRUCK DRIVER OF THE YEAR

IN CASE OF BREAKDOWN

GET YOUR CAR AND YOURSELF

OFF THE ROAD!

OFF THE ROAD!

Patricia Walters Elected As DECA National Officer

Patricia Walters, a Newark High School student, was elected North Atlantic regional vice-president at the May 24 National DECA Leadership Conference in Houston, Tex.

Chosen as the Delaware female student of the year at the state leadership conference, and a recipient of a DECA Scholarship loan award, Pat is president of the Newark DECA chapter and state vice-president.

She plans to become a distribution education teacher, and this fall will attend Delaware Technical School in Georgetown or Delaware State College.

She is the daughter of Dr. and Mrs. Herbert A. Walters, 4 Queen Anne Drive, Newark.

With Pat Walters Delaware has one of seven national officers of the Distributive Education Clubs of America, leading other state associations of Connecticut, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Vermont, West Virginia, Maine, Rhode Island, and the District of Columbia.

There are 65,000 DECA members in the United States.

This Sunday at 12:30 P.M., Pat and her teacher, Manera Constantine, will be guests on Newark Schools on Parade on Radio Station WHRU to discuss her new DECA and the DECA program.

Roth Announces Service Academy Applications Open

Congressman William V. Roth, Jr., announced this week that young men interested in appointments in 1969 to the U.S. Military, Naval or Air Force academies should apply through his office by June 30.

Roth said the first series of tests which must be taken by applicants, will be given in mid-July in Wilmington, Dover and Georgetown.

To qualify for appointments young men must be between 17 and 22 years at the time of entrance; must be able to pass strict physical examinations, and have good academic records.

Delaware is also allotted two appointments each year to the U.S. Merchant Marine Academy. Interested young men should contact Congressman Roth by June 30.

To apply for appointment to any of the academies, interested young men should write to Congressman William V. Roth, Jr., Room 304 Federal Building, Wilmington.

Ask Dr. QUIZMEE

Dr. Quimbee, our information specialist, is happy to answer his readers' questions in his weekly column. All responses are verified by Funk & Wagnall's Standard Reference Encyclopedia.

The 25-volume sets of Funk & Wagnall's Standard Reference Encyclopedia were won this week by Elmer Halligan who asked the doctor:

"When and where did the shaking of hands originate?"

Probably from the ancient legend of Jobah in South Palestine in the ninth century before Christ. Scripture records that a man named Jobah asked an associate to shake hands to prove that his "heart was right." The idea was that when a man shakes another's hand, he can't draw his sword.

Mrs. Evelyn Arthur also would like to know: "How did the ringing of the curfew originate?"

In the Middle Ages, through-out Europe, a bell was tolled at night to signal curfew, a time when citizens were to go to bed, cover fires and go to bed. Originally, the curfew was a precaution against fire.

Mrs. Jean George who came up with this last query: "Is it true that there are such things as 'slimning fish'?"

Yes, in India, there's a fish that swims in a tank by holding a piece of water in its mouth. It's been said to stand firm with its spine-like gill covers and by fixing its under fin in the tank of trees.

If you are the first to submit a question which appears in this column, you will receive, free, the 25-volume set of Funk & Wagnall's Standard Reference Encyclopedia. The writer of this column is the sole judge as to who is first. Mail your question to Dr. Quimbee in care of this newspaper.

Wednesday Concert Slated At Brandywine Springs

The music lay advisory committee of the Stanton school district will present its fourth and final concert of the year next Wednesday at 7:30 p.m. at Brandywine Springs Junior High School.

The concert will feature the Stanton-Marshallton Honors Band of 30 outstanding pupils from the two school districts, and the McKean-Dixieland Band.

The public is invited to attend. There is no charge for admission. Mrs. Not Beard advises.

a Dog's Life

IT'S SHERIOUS! DOGS WHICH ARE FED SIPS OF BEER BY INDULGENT OWNERS BECOME ALCOHOLICS MORE EASILY THAN HUMANS. THE EFFECTS ARE OFTEN NOT ONLY HANGOVER, BUT RUDE BEHAVIOR, AND SHORTENED LIVES.

BIG DOG... THE MORE WE FEED BEER TO OUR DOGS, THE MORE THEY BECOME ORIGINALY TRAINED TO BAIT BEARS AND OTHER HUGE ANIMALS.

FEEDING TIP... A QUALITY COMMERCIAL PUPPY FOOD WHICH IS FORMULATED ESPECIALLY FOR THE NUTRITIONAL NEEDS OF THE GROWING DOG, HAS A SPECIAL BREWERY FLAVOR WHICH PEELS UP HIS APETITE.

Frishes

Linda Wiggins Directs "Eden Belle" For PTA

The Eden PTA Players will present "The Eden Belle," a variety musical show directed by Mrs. Linda Wiggins, this Friday and Saturday at 8 p.m. in the Eden Elementary School Auditorium.

Tickets may be purchased from Mrs. Charles Wiggins, Old Porter Road, Wrenn Hill Estates, or at the door, Mrs. Marie Durkin advises.

Christian Science Services

NEWARK NEW CENTURY CLUB Haines St. & Delaware Avenue Every Sunday - 8 p.m. ALL ARE WELCOME

Wesley Mennonite Chapel

Route 896 Northwest of Newark, Del. Sunday School—10 a.m. Morning Worship—11 a.m. Evening Services—First Sunday of ea. month—7:30 p.m. Pastor Herman N. Glick, Atglen, Pa. Phone 593-5757

"If there's one God, why are there so many religions?"

That's a question that has plagued thoughtful people for centuries. Religions often have seemed to divide men rather than join them—which could hardly be God's will. In our time, so full of wonders, we're witnessing what may be the greatest wonder of all: the growing force of inter-faith understanding. It seems to promise a fuller flowering of God's hopes for man. You and me. Great new things are happening in churches and synagogues these days. But find out for yourself. This week. Then take your strengthened faith out into the world—and put it to work.

Presented as a public service by THE NEWARK POST

BOOKS IN REVIEW By Percy Maddux

Revolution in Russia: As reported by the New York Tribune and the New York Herald 1894-1921. Edited by Edward W. Perlstien. The Viking Press, New York. 320 pp. \$10.00.

"What?" you may say, "another book on Russia?" No, indeed, Edward W. Perlstien's "Revolution in Russia" is not just another book on Russia. It is an unusual book in that the story is told in newspaper dispatches of the time, with a connecting narrative by Mr. Perlstien.

It makes fascinating reading and is accompanied by pictures and cartoons. The story opens with the death of Czar Alexander III in 1894, and the downfall of the Russian royal family. The story continues beyond the February and October revolutions of 1917 through the counter-revolutionary attempts up to the final triumph of Bolshevism as the government of Russia.

This is not a dull book nor is it propaganda for or against Communism but a relation of the events leading up to and through the great Russian revolution.

The Dance Through The Ages. By Walter Sorell. Grosset and Dunlap, New York. 9 by 11 1/2 in. 304 pp. \$14.95.

Dancing comes natural to human beings and from the very earliest times has been a mode of expression. Hence we have primitive dances, which may be easy enough to perform. Throughout the ages, however, dancing has developed into a more difficult art and has taken on many different forms, such as social dancing and theatrical dancing.

In Walter Sorell's book "The Dance Through The Ages" we are shown how dancing originated and how it was regarded and developed in ancient times. When the story gets to modern times, however, it branches out into the ballet and so it continues through the rest of the book, telling stories of famous dancers over the centuries, but ignoring other forms of the dance.

This attractive book is profusely illustrated in black and white and in color, with many full-page illustrations and even two-page spreads. However, many of the pictures are taken of dancers in action and the figures are fuzzy.

U. of D. Senior Wins First Prize For "Bones" Paper

A University of Delaware senior made a strong case for strong bones at the recent American Institute of Aeronautics and Astronautics Middle Atlantic Student Conference.

George W. Laird of Wilmington, student in the department of mechanical and aerospace engineering, received first prize at the May 3-4 conference at the U. S. Naval Academy.

His paper "Strength of Bones," was selected from among 17 papers representing nine participating institutions.

A check for \$150 accompanied the certificate presented by Cmdr. M. Scott Carpenter.

Laird prepared his paper under the supervision of Christian Davis, instructor of civil engineering, and Dr. John Meakin, visiting professor of metallurgy, mechanical and aerospace engineering.

Other members of the university chapter of AIAA attending the meeting were President Peter Krane, Norman Best, Brent Marsh and faculty advisor Dr. Barry S. Seidel.

CITY OF NEWARK
Delaware
CITY COUNCIL
PUBLIC HEARING
NOTICE
May 27, 1968 - 8:00 P.M.
Pursuant to Section 402 of the City Charter and Chapter XXIII, Sections 1600 and 1601 of the Code of Ordinances of the City of Newark, and further pursuant to Section 204, Title 22, Delaware Code Annotated, Notice is hereby given of a Public Hearing in the Council Chambers, Academy Building, Main and Academy Streets, Newark, Delaware, Monday, May 27, 1968, at 8:00 P.M., E.D.T., at which time, the Council will consider for Final Reading and Passage a proposed ordinance entitled: AN ORDINANCE AMENDING CHAPTER XXIII OF THE CITY OF NEWARK CODE OF ORDINANCES TO REZONE FROM RESIDENTIAL "RD" APPROXIMATELY 9.84 ACRES OF LAND LOCATED TO THE NORTH OF TIMBER LINE DRIVE, SOUTH OF CHRISTIANA CREEK, SAID LAND COMPRISING LOTS 185 AND 186 OF THE "TIMBER CREEK OR WOODMERE" SUBDIVISION.

Charles D. Long
City Secretary
May 9, 16, 23

Mary J. Holloway To Visit Holland In Exchange Plan

Amsterdam, Netherlands will be the summer destination of Mary Jane Holloway, a junior at Connecticut College, who will go to Europe to live, work, and travel as a participant in an international exchange program.

Daughter of Mr. and Mrs. William D. Holloway of Newark, she is a member of the International Association of Students in Economics and Commerce, with the program which permits college students interested in economics, business, or international affairs to be employed in a foreign country.

Over 25,000 students have participated in the program since its establishment in 1949.

In Amsterdam, Miss Holloway will be employed by a utilities company.

In the AIESEC program, she will work in several departments to observe the full operation of the company.

Students are paid the "living wage" of the country.

Miss Holloway, a zoology major, graduated from Tatnall School, Wilmington.

LINCOLN PROVOST
Dr. Bernard W. Harleston, psychologist and nationally known authority on problems relating to Negro education, has been appointed the first provost of Lincoln University, according to Dr. Marvin Wachman, president.

Ask Dr. QUIZMEE
?????

Dr. Quizmee, our information specialist, is happy to answer his readers' questions in his weekly column. All responses are credited to Funk & Wagnalls Standard Reference Encyclopedia.

The 25-volume sets of Funk & Wagnalls Standard Reference Encyclopedia are available to this week!

To Mrs. Clifford Nelson for this question: "Where do you find mushrooms of the yellow and black sponge variety?"

This choice species of edible fungi, called the morel, has a cap which is generally yellow to dark olive. It is commonly found in the Spring in old apple orchards and woods, and on burned over land or areas where wood ashes have been scattered.

To Valric Bacon who asks: "Why did the Dodo bird become extinct?"

Its extinction is partly attributed to the importing of domestic animals to the island of Mauritius in the Indian Ocean, where the birds lived in the forest. Such animals as hogs, escaped, multiplied, and destroyed the dodo birds' eggs.

To Marcus Wetmore for asking: "Who was the youngest competitor ever to win an individual Olympic championship?"

Two American girls won women's springboard diving honors when they were 13 years old. Marjorie Gestung won in 1936, and Allison Riggins in 1920.

If you are the first to submit a question which appears in this column, you will receive, free, the full 25-volume set of Funk & Wagnalls Standard Reference Encyclopedia. The writer of this column is the sole judge as to who is first. Mail your question to Dr. Quizmee in care of this newspaper.

CITY OF NEWARK
Delaware
CITY COUNCIL
PUBLIC HEARING
NOTICE
June 10, 1968 - 8:00 P.M.
Pursuant to Section 402 and Section 404 of the City Charter and Chapter XXIII, Sections 1600 and 1601 of the Code of Ordinances of the City of Newark, and further pursuant to Section 204, Title 22, Delaware Code Annotated, Notice is hereby given of a Public Hearing in the Council Chambers, Academy Building, Main and Academy Streets, Newark, Delaware, Monday, June 10, 1968, at 8:00 P.M., E.D.T., at which time, the Council will consider for Final Reading and Passage a proposed ordinance entitled: AN ORDINANCE AMENDING TO THE CITY OF NEWARK CODE OF ORDINANCES TO REZONE 67.4 ACRES OF LAND MORE OR LESS, BOUNDED BY GOLFVIEW ROAD ON THE NORTH, MARBOWS ROAD ON THE EAST AND THE PRESENT CITY BOUNDARIES ON THE SOUTH AND WEST AND BY AMENDING CHAPTER XXIII OF THE NEWARK CODE OF ORDINANCES ZONING SAID TRACT OF LAND.

Charles D. Long
City Secretary
May 16-23-29, June 6

First Playground Institute Slated Here June 17-18

The New Castle County Department of Parks and Recreation, the City of Wilmington department of Parks and Recreation, the Greater Newark Recreation Association, and the University of Delaware extension division will sponsor the first annual combined Playground Institute in the State of Delaware this year.

The institute, a workshop for all summer playground staff members of these agencies and other interested groups, will be held June 17-18 from 9 to 5 in Agriculture Hall, at the University of Delaware in Newark.

The institute will be devoted to the conducting of playground programs, responsibilities of staff members and organizations, safety, liability, publicity, community relationships, and playground administration.

Any organization interested in sending a representative to the workshop may do so by contacting one of the sponsoring agencies prior to June 7.

a Dog's Life

IN SOUTH AFRICA
A PUPPY, TRAPPED IN AN ANIMAL SHREVE WAS KEPT ALIVE FOR 60 DAYS BY A PET CROW. THE CROW AIR-LIFTED FOOD AND SCRUBBED HIS OWN PATE TO THE DOG, AND FINALLY LED THE OWNER TO WHERE THE PUPPY IN PERFECT HEALTH LAID TRAPPED.

FENCE HIM IN
NO DOG SHOULD BE ALLOWED TO RUN OUTDOORS UNLESS COMPLETELY ENCLOSED TO OR DOG RUN IS AVAILABLE. AUTOMOBILE HAZARDS ARE TOO GREAT.

FEEDING TIP...
DON'T GET IN THE HABIT OF NEEDLESSLY HANDING OUT TREATS BETWEEN MEALS. AS IT DULLS THE APPETITE. YOU CAN MAKE AN EXCEPTION TO THE RULE, HOWEVER, WHEN TRAINING YOUR DOG. OBEDIENCE OR TRICKS.

Support Your Local S.P.C.A. or Humane Society

CAT CHAT

AND DON'T WAIT!
THE SAFEST TIME TO VACCINATE A KITTEN AGAINST INFECTIOUS ENTERITIS IS SHORTLY AFTER WEANING OR AT ABOUT 6 WEEKS. TWO INJECTIONS, GIVEN AT THAT TIME, WILL PROVIDE EFFECTIVE IMMUNITY.

SINGERS...
A CAT'S VOICE COVERS TWO FULL OCTAVES, AND IS MORE HIGHLY DEVELOPED IN SOME BREEDS THAN IN OTHERS, AS IN THE SHIRAZI.

FEEDING TIP
THE CAT FED FROM THE TABLE IS APT TO DEVELOPE UNWISLY TASTES. BY STARTING YOUR NEW PET RIGHT ON ONE QUALITY PREMIUM BRAND YOU WON'T HAVE TO CATER TO HIS WHIMIS.

Orange Flavor Livens Vegetables

How do you make a vegetable platter of hot cooked beets, carrots, green beans, spinach and sweet potatoes taste deliciously different? Pour over them an orange butter sauce made by blending thawed, undiluted frozen Florida orange juice concentrate with melted butter.

The refreshing sweetness of orange and the mellowness of molasses added to canned baked beans makes them a delicious supper surprise, too.

Orange Butter Sauce
2 tablespoons frozen Florida orange juice concentrate, thawed, undiluted
2 tablespoons butter

Stir orange juice concentrate into melted butter and heat until just warm. Serve over hot cooked vegetables such as beets, carrots, green beans, spinach or sweet potatoes.
YIELD: 3 to 4 servings.

Florida Baked Beans
1 can (1 pound) baked beans
2 tablespoons frozen Florida orange juice concentrate, thawed, undiluted
1 tablespoon molasses

Combine baked beans, orange juice concentrate and molasses. Heat in sauce pan on top of range or turn into casserole and heat in a 375° F. oven 30 minutes.
YIELD: 3 to 4 servings.

Joseph Bensinger Serves Aboard Submarine Tender

Bensinger of 301 Darwin Drive, is serving aboard the submarine tender USS Bushnell, which recently completed a two month deployment in the Caribbean.

As a crew member, he participated in Operation Springboard at the Atlantic Fleet when returning to Bushnell's homeport in Key West, Fla.

NOTICE TO FREEHOLDERS OF CITY OF NEWARK DELAWARE

The City Assessment of Real Estate in Newark, Delaware for the taxable year beginning July 1, 1968 to June 30, 1969, will be displayed at Rhodes Drug Store, 36 E. Main Street, April 26, 1968, to and including May 8, 1968, and at Cappeau's Pharmacy, Park 'n' Shop, Elkton Road, May 9, 1968, to and including May 20, 1968.

The Council will sit as a Court of Appeals in the Council Chambers, Main and Academy Streets on May 21, 1968 between the hours of 1:00 p.m. and 8:00 p.m. Eastern Daylight Time.

Appeals shall be filed with the City Assessor no later than five (5) days before Appeal Day.

Appeal Forms may be obtained at the City Business Office, Main and Academy streets, during regular working hours, and will be mailed upon request.

CHARLES D. LONG
Assessor

April 25; May 2-9-16

CITY OF NEWARK
Delaware
CITY COUNCIL
PUBLIC HEARING
NOTICE
May 27, 1968 - 8:00 P.M.
Pursuant to Section 402 of the City Charter and Chapter XXIII, Part 16, Section 1601 of the Code of Ordinances of the City of Newark, and further pursuant to Section 204, Title 22, Delaware Code Annotated, Notice is hereby given of a Public Hearing at the Regular Meeting of the Council in the Council Chambers, Academy Building, Main and Academy Streets, Newark, Delaware, Monday, May 27, 1968 at 8:00 P.M., E.D.T., at which time the Council will consider for Final Reading and Passage a proposed ordinance entitled: AN ORDINANCE AMENDING CHAPTER XXIII OF THE CITY OF NEWARK CODE OF ORDINANCES TO REZONE FROM RESIDENTIAL "RD" APPROXIMATELY 9.84 ACRES OF LAND LOCATED TO THE NORTH OF TIMBER LINE DRIVE, SOUTH OF CHRISTIANA CREEK, SAID LAND COMPRISING LOTS 185 AND 186 OF THE "TIMBER CREEK OR WOODMERE" SUBDIVISION.

Charles D. Long
City Secretary
May 9, 16, 23

NEWCOMERS JUST MOVED IN AND FEELING STRANGE?

A friendly visit From The community hostess Will put you Right at home.

She has Complete information About Your new town At her finger-tips — and GIFTS, too.

Just call her DOROTHY ALLEN 737-6194

RECOMMENDED BY GREETERS, INC. Newcomer-Welcoming Service

CITY OF NEWARK DELAWARE PLANNING COMMISSION

Special Meeting AGENDA

MAY 21, 1968 — 8:00 P. M. COUNCIL CHAMBERS, ACADEMY BUILDING

I. NEW BUSINESS:
A. Public Hearing on Zoning Ordinance to Amend Existing Zoning Ordinance Chapter XXIII, City of Newark Code of Ordinances. The material to be reviewed at this hearing consists of Article V—Use Regulations for Business Districts and Article VI—Use Regulations for Industrial Districts. Members of City Council and the general public are invited to attend. Test returning to this hearing is available for examination in the office of the Newark Planning Department Third Floor, Academy Building, between the hours of 8:00 A.M. and 5:00 P.M., Mondays through Fridays, inclusive, except holidays.

May 16

SUBSCRIBE TO YOUR NEWARK POST

For News of People YOU Know!

\$3.00 PER YEAR
Just clip this coupon and mail with check to:

THE NEWARK POST
11-16 Thompson Lane, Newark, Del.
Name _____
Address _____

YOUR NEWARK NEWSPAPER SINCE 1910

SHOP

FRESH JERSEY ASPARAGUS
NEW LARGE ORIGINAL BUNCH **69¢**
ONE PRICE... NONE PRICED HIGHER

GRAPEFRUIT
WHITE SEEDLESS **5 lb. 59¢**

WHITE BREAD
JANE PARKER SLICED
2 1-lb., 6-oz. loaves 55¢

The store that cares about you!

A&P SELLS U.S. GOV'T INSPECTED FRESH MEATS & POULTRY ONLY!

TURKEY WINGS **23¢** lb.

WHOLE 2 TO 3 POUND FRYING OR BROILING
FRESH CHICKENS
SPLIT OR CUT-UP **31¢** lb.
ROASTING CHICKENS **39¢** lb.
BREAST OR LEG QUARTERS **35¢** lb.
27¢ lb.

SMOKED PICNICS sliced **42¢** whole **38¢** lb.

BEVERAGES YUKON CLUB CANNED **12 12-oz. cans 89¢**

MORTON SALT PLAIN OR IODIZED **1-lb., 10-oz. pkg. 10¢**

EIGHT O'CLOCK COFFEE **3 3-lb. bags \$1.45** **1-lb. bag 49¢**

MINIT STEAKS HOLIDAY FROZEN **2-oz. pkg. \$1.19**

DIXIE BELLE SALTINES **1-lb. pkg. 23¢**

HEINZ RELISHES **5 11-oz. jars 99¢**

A&P JUICE DRINKS ORANGE, GRAPE OR TROPICAL PUNCH **4 1-quart, 14-oz. cans 99¢**

MOTT'S APPLE SAUCE **3 1-lb. jars 59¢**

IONA GREEN BEANS CUT **15-oz. can 10¢**

ALL PRICES EFFECTIVE THROUGH SATURDAY, MAY 18th

Ray Ciesinski's Yellowjackets Cop Two As Swann, Curran, Siemen Get Twin Wins

Coach Ray Ciesinski's Yellowjackets upset the Red Devils 63 1/2-56 1/2 at Wilmington High School last Monday, and defeated DeLaWarr 78-46 at Newark on Wednesday last week in back-to-back Blue Hen Conference track and field victories.

Pedro Swann led Ciesinski's Jacks with a pair of firsts over Wilmington, winning the hurdles in 1:49 and the 100-yard low hurdles in 20.4.

Capt. Tom Curran won the 800 and mile, and Jim Siemen finished first in the 400 and long jump to pace Newark's win over the Lions.

Curran took the 800 in 2:05.8, and led the way over the mile course in 4:44.6.

Siemen ran the 400 in 52.2, and jumped to a first place 19.7.

In defeating Wilmington on Tuesday, the Yellowjacket team of Capt. Keith Walker, John Smith, Bruce Weber and Siemen won the mile relay in 3:35.4; Capt. Keith Green took the discus with a toss of 114-1 1/2; and Les Baxter, Eric Mayer and Keith Melin tied at 9-0 in the pole vault.

Mathews finished third over the 100-yard hurdles, Green and Neil Garner were two-three in the 100 won by Wilmington's Turner in 16.1; and Curran and Art Keppel were second and third in the mile won by Red Devil Murray in 4:37.9. Siemen was second in the 400, Walker, third over the 100 hurdles.

Green finished second in the 220, Gregg Balle, second in the 200-mile, and Joe Stenson took second with the shot.

Gilbert Jones won second place with the 400, and Chris Dunn was second over the high jump won by Wilmington's O'Bryant at 6.2, with Bob Tucker being third.

Siemen and Swann took second and third in the long jump.

Against DeLaWarr, first place finishers in addition to Curran and Siemen, were Swann over the 120 hurdles in 1:53; and the relay team of Walker, Smith, Weber and Siemen with a 3:41.7 mile.

Mayer won the pole vault at 10-6, Tucker high jumped to a 5-10 first; and Green, the discus at 126-9 1/2.

Newark was scheduled to host Mt. Pleasant yesterday; it is to compete in the county meet this Saturday; and the Yellowjackets are away at Dickinson and Christiana on Monday and Wednesday of next week.

CENTER BARBER SHOP
Newark Shopping Center
JACK VINTEK
EXPERTS IN Men's Ladies' and Children's Hair Cutting
Boys' Haircut—\$1.25

CINEMA CENTER
Newark Shopping Center
Newark, Del. • 737-8866
Final Weeks!
Eve. At 7 and 9 p.m.
Mat. Wed. and Sun. 2 p.m.

WINNER ACADEMY AWARDS!
"Best Actress"
Katharine Hepburn
"Best Screenplay"
Stanley Kramer
Sponsor: Sidney Katharine Tracy Poirier Herburn
guess who's coming to dinner
9th Smash Week!

Newark Notes
by GIBBY YOUNG
OLD STARS TO PLAY
Big Bill Murray, one of the H. G. Young Associates, and a former football star for another Bill Murray, a member of the alumni squad, and a former Delaware captain going back to 1948. More power to you!

H. G. Young Associates
Realtors—Insurance
95 East Main Street
Phone 368-8538

SUBSCRIBE TO YOUR NEWARK POST
For Local, Personalized SPORTS
\$3.00 PER YEAR
Clip coupon and mail with check to:
THE NEWARK POST
14-16 Thompson Lane, Newark, Del.
Name _____
Address _____
Keep a Scrapbook with Personalized Headlines and Stories From the POST
YOUR NEWARK NEWSPAPER SINCE 1910

THE NEWARK POST

Eight The Newark Post, Newark, Delaware, Thursday May 16, 1968

Swann, Walker, Matthews, Strauss Run Record Relay

Coach Ray Ciesinski's Yellowjacket team of Pedro Swann, Keith Walker, Ricky Matthews and Marc Strauss won the 400-yard hurdles in a record 1:46.8 last Saturday at the Peninsula Relays in Wilmington's Baynard Stadium, as Newark took sixth place with a 16-point total.

Current Penn-Del trapshooting champ, Barrow fired a perfect 80/80 in Wednesday's warm-up for the county crown.

Barrow has won five county championships with but one miss in each 100 rounds, and last held the title in 1964.

Bill Barrow Wins 7th County Title For Trapshooting

Bill Barrow of Newark won his seventh New Castle County trapshooting championship last Sunday, breaking 99 out of 100 clay pigeons at the Wilmington Trapshooting Association's annual event on the Glasgow range.

Barrow, 54, broke 72 straight targets before his lone miss in the string of 100.

Current Penn-Del trapshooting champ, Barrow fired a perfect 80/80 in Wednesday's warm-up for the county crown.

Barrow has won five county championships with but one miss in each 100 rounds, and last held the title in 1964.

Yellowjacket Gary Ludwig Hurls 6th Win; Newark To Play Dickinson For BHC Lead

Coach Francis Fulghum's Yellowjackets tied 5-1 Dickinson for the Blue Hen Conference lead last Tuesday as Right Hander Gary Ludwig hurled a three-hitter at Mt. Pleasant to win a 1-0 thriller.

Second Baseman Gerry Connell scored the winning run with a single up the middle in the fifth inning, coming all the way home with a pair of Mt. Pleasant errors in a pickoff attempt.

First Baseman Dick Bauer collected two of Newark's three hits on a two-for-three plate performance.

Tuesday's win was Ludwig's sixth of the year, and he won his fifth last Friday by scoring on starter Don Stipinski's infield single in the home half of the seventh for a 7-6 victory over visiting Conrad.

Stipinski had moved into left field when relieved by Ludwig on the hill. Conrad moved into a 6-3 lead in the top of the seventh after Newark tied the game with five runs in the sixth.

Emery-Sonnenfeld Score For Newark With Tennis Play

The Newark doubles team of Emery and Sonnenfeld scored an 8-5 win over the Mt. Pleasant duo of Corty and Slusky, but the Yellowjackets of Coach John McNelis were defeated 4-1 by the visiting Eagles last Tuesday in Blue Hen Conference play.

Mt. Pleasant extended its undefeated string to seven in turning back the McNelismen.

In singles play, Newark's Lambert was defeated 6-2, 6-4; Nafelsnik lost 6-1, 6-0, and Heiser was turned back 10-6, 6-4.

The Yellowjacket team of Murphy and Berg lost 6-1, 6-0.

Newark entertains Dickinson this Friday at 3:30.

Hens Top Bucknell To End MAC Drive With 7-1 Season

Delaware Coach Bob Hannah's Hens defeated Bucknell 5-4 here last Monday to conclude their Middle Atlantic Conference campaign with a 7-4 log.

After Bucknell had scored twice in the top of the sixth, Delaware retaliated with three runs in the home half.

Two errors by centerfielder Frank Arentowicz, and Dave Cathcart's ground-rule double keyed the Hens' uprising.

They scored single runs in the seventh and eighth, but had some anxious moments in the top of the ninth when Bucknell jumped on Larry Walker for two runs.

Ward Bower's two-run single was the damaging blow, but Walker ended the game when he got catcher John Garbark to fly to left.

For Walker, a sophomore who ended the season with a 3-1 record, it was his first complete game of the spring.

He spaced seven hits and struck out six.

Delaware was scheduled to wind things up yesterday at Glassboro.

Mark Horn, Bill Murray To Play Alumni Lacrosse

Dr. Mark Horn and "Bulldog" Bill Murray of Newark are members of the Blue Hen alumni lacrosse squad slated to face Coach Mickey Heinecken's Delaware Varsity in a game open to the public at no charge this Sunday afternoon at 2 o'clock on the field adjacent to the stadium.

Heinecken will play with the alumni stickmen, along with former Delaware lacrosse captains Gordon Bierman (1948), Leo Mullin (50), Dr. Paul Catts (52), Bill Lehman (62), Paul Chesmore (63), Hayley Osborn (64), and Mike Flinnig, 1966.

Mike O'Shea Scores Ace With Viking Golf Team

Mike O'Shea, a senior at Christiana High School, shot a hole-in-one Monday on the 162-yard 160th hole at the Louviers Links.

O'Shea used a 3-iron to score his ace. He went on to card a 32 in a match against McKean.

Despite O'Shea's feat, McKean defeated the Vikings 9-0.

Mrs. Clifford Winton Wins Newark Golf Event

Mrs. Clifford Winton won the handicap stroke play Ladies Day golf event last Tuesday at the Newark Country Club with a net 70.

Mrs. William Jones and Mrs. Russell Menard tied for second with 81.

Top Pacers Face "Battle" Of Brandywine Saturday

Two of the hottest three-year-old pacers in the nation this year will start in the \$25,000-added Battle of the Brandywine this Saturday at Brandywine Raceway, according to Racing Secretary Joe DeFrank.

They are Nob Hill and Carolan Lehigh.

ounds were the result of salamander mining activities.

"He's a nice, something like a rat," Mr. Cobb's caddy explained of the "salamander," which is in reality a pocket gopher. And in Florida, a "gopher" is a big land tortoise, to further confuse amateur or other naturalists.

Randy Glines Tops DiStefano Vikings For Three Firsts

Randy Glines took three first places to lead Coach Jim DiStefano's Christiana Vikings to a 7-0 win over Wilsons Harts at Dickinson last Monday, with Capt. Pete Salsolo and Curt Payne scoring a pair of firsts apiece.

Glines won the 100 in 10.4; the 400 in 5:57; and the long jump at 16.3.

Salsolo won the mile in 4:45, and the 800 in 2:05.

Payne finished first over the hurdles in 1:64 and 2:22.

Steve Snowberger won the 220 in 2:47; Jerry McCarrn, the two-mile in 10:30; and the Vikings team of Ed Chandler, Fred Neal, Gerry Gerhart, and Payne won the mile relay in 3:43.

The Vikings lost 71-51 to Wilmington High at Christiana on Wednesday last week; but Payne won both hurdles events, taking the 220 in 10.6, and the 400 in 2:25.

Other first place winners for DiStefano's Vikings were Paul Thorne with a 10-6 pole vault, and Charlie Golt with a 122-11 heave of the discus.

Christiana is scheduled at Mt. Pleasant next Monday, and concludes the season by entertaining Newark on Wednesday at 4 p.m.

Two From 76ers, Peterson To Coach For Gregory Camp

Two players from the Philadelphia 76ers, and eight college coaches will form the staff at the Diamond State Boys Basketball Camp in Hockessin, this summer.

The camp is directed by Villanova Football Coach Jack Gregory.

Wally Jones of the Philadelphia 76ers will teach at the July 7-12 session, along with Coaches Joe Molitney of Providence, Jack McKinney of St. Joseph's, Dan Peterson of Delaware and Ron Rainey of Wilkes.

Chief Walker of the 76ers will be on the July 14-19 faculty, joining Coaches Pete Carrill of Princeton, Larry Weis of St. Bonaventure, Bob Knight of the U. S. Military Academy and Earl Voss of Bloomington State.

Heinecken's Blue Hens Face Lions In Lacrosse

Defeated 3-3 in lacrosse last Tuesday by visiting Fairleigh-Dickinson, Coach Mickey Heinecken's Delaware stickmen face powerful Penn State this Saturday at 2 p.m., and the visiting Nittany Lions have been stopped but once.

Delaware, 5-6 for the season, outlasted Fairleigh-Dickinson 42-33, but dropped out of the tie game when the visitors scored a pair of goals in 25 seconds at the start of the second half.

Jesse Moore Hurls Three-Hitter To Win Over Howard For Turnberger's Vikings

Jesse Moore fired a three-hitter at visiting Howard last Tuesday as Coach Turnberger's Christiana Vikings defeated the Wildcats 7-1.

Second Sacker Mel Brooks sparked the six-run fourth inning for Christiana with a single to bring two teammates home.

Turnberger used 17 men in the Viking victory.

Last Friday at Wilmington High, Christiana dropped a 3-4 decision as the Red Devils broke a 4-4 tie in the home half of the final frame.

Turnberger's Vikings are scheduled at Gunning Bedford this Friday.

Bratton, Fletcher, Smith Of Newark Ticketed For Hens

Three members of Newark High School's undefeated football team have decided to attend the University of Delaware.

Center Tom Bratton, Tackle Larry Smith and Fullback Bill Fletcher have indicated that they will join the Delaware freshman team in the fall.

Bratton, who also played guard and linebacker for Coach Bob Hoffman's champions, was first team All-Blue Hen Conference and first team All-State. He was named the most valuable senior on the Yellowjacket team.

Smith and Fletcher were important members of Newark's 1967 powerhouse.

Bratton is the son of Mr. and Mrs. Thomas H. Bratton, Jr., Fletcher, the son of Mr. and Mrs. William C. Fletcher, and Smith is the son of Mr. and Mrs. Eugene B. Smith.

Christiana Netmen Beat Howard 5-0 For Isaac Mapp

Coach Isaac Mapp's Vikings whitewashed visiting Howard 5-0 in winning their fifth of nine outings last Tuesday.

Phil Craik, Ted Vernon, and Teddy Robertson won their single seasons 6-0, 6-0, 6-0, 6-1; and 6-0, 6-2.

Christiana's doubles teams of Steve Pinnick and Gay Tingles, and Jim Owen and Maio Rodriguez defeated the Wildcats 6-1, 6-0, and 6-0.

The Vikings are scheduled for the state tournament next week, and enter in Wm. Penn on May 17.

SCOTTISH GAMES

SATURDAY, MAY 25, 1968
Fair Hill
Four Miles West of Newark, Delaware on Route 273
Highland Heptathlon
7 Heavyweight events including caber toss — Highland Dancing Pipe Bands — Scottish Sheepdog Demonstration
9 AM — 5:30 PM
Free Parking • Refreshments Available
Admission \$2, Children under 12 Free

CHRYSLER MOTORS CORPORATION

Test Price a Chrysler at UNIVERSITY MOTORS • 244 E. Cleveland Avenue

\$2225*

Chrysler Newport 2-Door Hardtop

Is this tiny monthly difference all that's keeping you from owning a Chrysler?

So you think you can't afford one of our Chryslers? Sure, Chrysler is expensive looking. It's bigger. Roomier. And it has a big standard 383 cubic Inch V-8 engine that runs on regular gas. It's a full-size luxury car inside and out. But compare monthly car payments. You'll find the only thing that even resembles those smaller cars is our price.

*Based on comparison of Manufacturers' Suggested Retail prices for Chrysler Newport and Chevrolet Caprice 2-door hardtop comparable equipped with automatic 3-speed transmission, power steering and AM radio, white sidewall tires and wheel covers. A 275 horsepower optional 8-cylinder engine is included on Caprice to compare with Newport's standard 200 horsepower V-8 engine. Comparisons are based on 1/2 down and 36 monthly payments excluding other optional equipment, destination charges, state and local taxes, interest, insurance and licensing fees.

CESSPOOLS SEPTIC TANKS CLEANED
VERY, VERY PROMPT SERVICE and LOW, LOW PRICES
We use the Back Flushing Method
Wm. S. Hickman
PLEASE CALL
654-2455 or 215-696-3080