

Hockey puts excitement on ice/ 1b

Redistricting:
Parents fill
Gallaher/ 6a

Christiana
grapplers
get tough/ 1b

The
Newark
Post

University of DE
Library
Newark, DE 19717-5267
ADV

CAR #7
U.S. POSTAGE
PAID
PERMIT #78
NEWARK, DE 19711

Vol. 75, No. 33

January 22, 1986

Newark, Del.

COVER STORY

HORRORS!

'The Rocky Horror Picture Show' is Newark's longest-running film and the unabashed 'toast' of the town

by Bruce Johnson

Armed with costumes, rice, toast, playing cards, squirt guns and a host of one liners that would make a call girl blush, area residents lined up outside the State Theater for the weekly Saturday midnight showing of "The Rocky Horror Picture Show."

With the gleam of anticipation in their eyes, they giggled and laughed with the familiarity of a common bond.

For more than 10 years this scene has been repeated outside thousands of theaters across the country. In that time, this, the other "Rocky," has grossed the movie industry millions of dollars and created concern in the hearts of parents and some fundamentalist groups.

What attracts "Rocky" audiences, their ages ranging from pre-teen to senior citizen, to the same movie week after week, with some fans viewing it into the hundreds of times?

According to the movie-goers it is not the movie itself but the energy and antics of the audiences — antics which often resemble an adult form of recess — that keeps them coming back for more.

"The movie in itself as an art form is worthless," said Jon Kmetz, a University of Delaware student who performs weekly as No-Neck in the State Theater "cast." "What makes me come back is that it's something exciting to do. You can do and be whoever you want, real or otherwise and no one will give you a hard time."

"It's an outlet," said Brian Kendall, a Delaware Technical and Community College student and leader of the Banzai Brigade, whose antics are so wild and humorous that the State Theater sells them tickets at half price. "Here we can be rowdy and have some fun. It gets my aggressions out and I'm literally exhausted after a show."

"The movie's great the first 30 times you see it, but after that it gets kind of boring. The main attraction is the crowd and the energy."

The movie is a modern musical adaptation of Frankenstein — with several alterations. The most notable is that "Frankie" is a transsexual-transvestite.

Originally, "Rocky" was a stage production in London. It was made into a movie by 20th Century Fox. At first the movie did not do well and was on the

A large crowd eagerly awaits the start of the 'The Rocky Horror Picture Show.'

Photo/Adam Wollé

Castle selects Christina

District to work on 'career incentives'

by Neil Thomas

When Gov. Michael N. Castle delivered his State of the State address last week, the Christina School District was an important part of the message.

Castle's speech stressed education, particularly the need to attract quality teachers through increased salaries.

"Certainly one reason fewer college students are looking to teaching as a career is based on salary expectations," Castle told a joint session of the House and Senate in Dover.

"It is my hope that when you and I leave here at the end of January, we will have taken the first steps in preventing a crisis in our schools. For, if we fail to act, it will be a crisis that confronts us," he said.

As part of his plan to improve salaries, Castle announced that the Christina School District had been asked to pilot a "career incentive program" as a model for the state.

The Christina Board of Education, after consultations with the Christina Education Association, voted unanimously Jan. 14 to accept the governor's offer.

Christina Superintendent Dr. Michael W. Walls said the governor asked the district to develop a teacher incentive plan with just three provisos — that any plan must include the state teacher evaluation plan now being developed that there be substantial teacher input and that the plan include additional incentives for teachers.

See PLAN/ 5a

INDEX

- Newarkers 2a
- News 3a
- Schools 4a
- University 7a
- Community 8a
- Church 10a
- Entertainment 12a
- Opinion 16a
- Sports 1b
- Lifestyle 6b
- Forces 9b
- Classified 10b

FACT FILE

Staying in touch

Gov. Michael N. Castle
Legislative Hall
Dover, Del. 19901
1-736-4101

Lt. Gov. S.B. Woo
Legislative Hall
Dover, Del. 19901
1-736-4151

Attorney General
Charles M. Oberly III
Sykes Building
The Green
Dover, Del. 19901
1-736-4211

KEEP POSTED

'Global Challenges' series

The University of Delaware will continue its "Focus on Global Challenges" lectures series with two sessions this week. The first, on national defense, will be held Thursday, Jan. 23. The second, on the Middle East, will be held Monday, Jan. 27. Both will begin at 7:30 p.m. in Room 125 of Clayton Hall on the university's north campus off New London Road.

School board to meet

A special meeting of the Christina Board of Education to consider a district policy on AIDS will be held Tuesday, Jan. 28. The meeting will begin at 6:30 p.m. in Jennie Smith Elementary School.

City council to meet

Newark City Council will hold its next regular meeting on Monday, Jan. 27. Meetings begin at 8 p.m. in the Newark Municipal Building, 220 Elkton Rd.

The Tilghmans

Newark couple has common bond in love of the printed word

by Neil Thomas

Words — especially those found on the printed page — have been a way of life for one special Newark couple, Cornelius A. Tilghman Sr. and Marjorie Johnson Tilghman of Winslow Road.

Marjorie is the daughter of Everett C. Johnson, who founded the Newark Post and published its first edition nearly 76 years ago, on Jan. 26, 1910.

Cornelius was a close friend of the family who edited the newspaper briefly on the sad and unexpected death of Mr. Johnson at the age of 48 on Feb. 20, 1926.

As well as the two knew each other back in the newspaper's early days, it was not until 1973 — with both in retirement — that their paths crossed and permanently intertwined.

Marjorie was born to Everett and Louise S. Johnson and is a true native of Newark, having been reared on a 50-acre farm near what is now Brookside.

She well remembers Newark as a small rural community of 3,000 — a figure which included students at Delaware College.

"One of my greatest childhood memories is when my grandfather took me sleigh racing down Main Street," she said.

The first races, she said, were always between Victor Willis and Daniel Thompson, who owned the best horses in town. Willis was a professional baseball player with the Washington, D.C. team who opened the Washington House, today the Stone Balloon, and "Square Thompson" was a noted leader of the community.

Marjorie made her first contribution to the Newark Post in 1915, with a letter to Santa Claus.

She remembers well her father's love of the printing trade, which he often remarked "is an art, not a job." He constructed a most unique print shop — the castle-like Pres of Kells, made of the gray stone of Iron Hill — at what is now the busy intersection of Park Place and South College Avenue.

Today the building — once "out in the country" houses the Newark Center YWCA.

The Press of Kells was named for the famed illuminated manuscript completed by a monk in Ireland during the 7th century.

The shop printed the Newark Post, as well as many fine books, such as a volume containing the Declaration of Independence and the U.S. Constitution, and "The English Bible as Literature."

It also printed the University of Delaware newspaper, The Review.

Cornelius, a native of Smyrna, became close to the Johnson family while editing The Review in 1924-25. He sometimes dined with the family and occasionally saw Marjorie on campus, where she was studying history.

Come the summer of 1925, Cornelius graduated and began working on the old Wilmington Evening Journal, then one of four daily newspapers in the city. He also did some work for its competitors, the Sunday Star, the Morning News and the Journal, Every Evening.

Later that year, Cornelius went off to Yale University to study English but he ran out of funds and returned to Newark.

In February, Everett Johnson died suddenly in his sleep, having been reading a volume of Carl Sandburg's biography of Abraham Lincoln.

The town, it seemed, was grief stricken, and Johnson's chief assistant left the Press of Kells, unable to continue after the loss of his boss and friend.

Tilghman gamely stepped in to fill the void. "I volunteered to edit the paper for Mrs. Johnson until she could get someone else," he said.

His tenure lasted from February until September, when a Rhodes Scholarship led him away from Newark — and the Johnson family.

Marjorie and Cornelius went their separate ways.

She graduated from the University of Delaware and began a long teaching career, including a 17-year stint at the Tatnall School.

Her love was history, an interest she inherited from her father. "Certainly my love of history and an interest in Lincoln, I inherited from him," she said. "My mother was good in mathematics, but that didn't rub off."

Cornelius, in Oxford, England, on his Rhodes Scholarship, both studied and kept his hand in the journalistic trade. "I was offered a job writing occasionally for the United Press, and I did some work," he said.

After three years abroad, Cornelius returned to the States. He taught and wrote, penning works for newspapers as well as fiction and radio scripts.

In the mid-1960s, he began a new career entirely, being named coordinator of remotivation at Delaware State Hospital. That job required him to remotivate patients who had been cured of their mental illness but who had become too accustomed to institutional life.

Still, he kept writing. He produced articles for professional jour-

Marjorie and Cornelius Tilghman with memorabilia from the Newark Post and the Press of Kells, both founded by Mrs. Tilghman's father, Everett Johnson.

nals, as well as employee newsletters.

By the early 1970s, the paths of Marjorie and Cornelius crossed once more. Both had retired from fulfilling careers and both were single once again after rearing families of their own.

In the fall of 1972, Cornelius decided to ask Marjorie out on a date. "I called up and invited her to a football game," said the long-time Fighting Blue Hen fan. "But she didn't go."

"I couldn't go," she said, laughing, "but we did get together later."

Today the couple enjoys "puttering around" their home, which is filled with memorabilia from the Press of Kells, gardening, reading and working with the Newark Historical Society.

Cornelius recently finished "Lake Wobegon Days," which he recommends.

They can recall different times in Newark, times when there were, incredibly, no traffic problems. "There were none when I was in college," Cornelius said. "My fraternity probably had the only automobile in use by college students, a Ford we bought for \$25."

And yet, although their lives have been deeply touched by the past, both are very much alive, active and interested in the present.

Need Help with the Basics of Reading & Spelling?

The Reading Study Center, University of Delaware will offer students aged 6 to 18

INTENSIVE LITERACY CLASSES

February 17 thru May 30, 4 hours per week, \$300 plus fees
For information & Application
Call 451-2307

STRETCH YOUR DOLLAR FURTHER DURING PILNICK'S

DOLLAR DAYS SALE

LIFE STRIDE PORT-SIDER
values to \$38
\$15

NATURALIZER DEXTER
values to \$45
\$17

9-WEST SEBAGO BASS AIGNER
\$19

GLORIA VANDERBILT
values to \$60
\$19

ALL BOOTS 1/2 PRICE

*PILNICK'S - 48 E. MAIN ST. • NEWARK • daily (9:30-5:30, Fri. till 9)
*PIKE CENTER SHOPPING CENTER - Mon. to Fri. 10-9, Sat. 10-6, Sun. 12-5

JANUARY SALE

The heater that heats in a hurry

Get instant heat, when you want it and where you want it, with a Martin V-2500 Series Vented Circulator. Reg. \$308.95

Sale \$208.95

Smart appearance, great performance

The Martin V-4900 Series Vented Gas Circulators combine classic styling with dependable performance. No. V4935-V5TH. Reg. \$421.95

Sale \$285.99

The look of real firewood.

No logs to carry, no ashes to haul, with Martin "Low Silhouette" Radiant Gas Fire Logs. No. L140. Reg. \$380.95

Sale \$299.95

BRING THIS AD IN FOR 20% OFF THE PRICE OF OUR IN-STOCK MICROWAVES

KEEN

VISIT OUR BRAND NEW SHOWROOM AT ROGERS RD. IN NEW CASTLE!

COMPRESSED GAS CO. INC.
INDUSTRIAL GASES • WELDING SUPPLIES • PROPANE GAS SERVICE

PROPANE SALES & SERVICE: 101 Rogers Rd., New Castle, DE 19720-5845 (302) 584-5151

Administrative Offices: 101 Rogers Rd., New Castle, DE 19720-5845 (302) 584-4957

CURTIS AVE. & RT. 40: Elkton, MD 21821 (302) 456-4155

Main Plant: 4063 New Castle Ave., Wilmington, DE 19809 (302) 738-8814 (302) 584-6441

126 N. NEW ST.: Dover, DE 19801 (302) 738-8814

ORANGE ST. & EDEN RD.: Millsboro, NJ 08232 (609) 227-9077

RT. 202: 1 1/2 Mi. So. of Rt. 1, Concordville, Pa. 19331 (610) 267-0126

NEWS

It's not often that Newark residents have an opportunity to enjoy ice cream on a park bench during the month of January, so Karen Kral and Anne Webster took full advantage of Saturday's unusually warm weather.

Photo/Dianne Carnegie

THE BEST INVESTMENT YOU MAY EVER MAKE
YOUR CHILD'S EDUCATION

Fairwinds Christian School

ENROLLMENT OPEN FOR 1986-87
REGISTRATION \$25. PER STUDENT

- Pre-K thru 12th Grade
- Academic Excellence
- Traditional Classrooms
- Computer Science, Business Courses, Home Ec., etc.
- Science Lab • Elementary & High School Gym
- Bus transportation
- Christian character
- A Beka Curriculum
- Excellent Sports Program

(302) 328-7404

\$

D & H
AFM

Helping You Towards A Brighter Future

NEED HELP WITH YOUR TAXES?

COMPARE OUR RATES TO WHAT YOU PAID LAST YEAR...AND THEN LOOK WHAT ELSE WE OFFER YOU

• RATES

COMBINED FEDERAL & STATE

Short Form \$20. (Business Rates Available)

Long Form \$35.

• HOME PICK-UP AND DELIVERY

• YEAR ROUND TAX PLANNING

• FINANCIAL ADVICE

• TELL YOU HOW TO GET OVERPAID TAXES BACK WITHOUT WAITING FOR YOUR TAX RETURN EVERY YEAR.

INTERESTED?

CALL 798-5774 (Local Call)

\$

NEWS FILE

Elections

Mayor, council

Newark residents who are interested in running for mayor or council should begin making plans to get their names on the city's 1986 election ballot.

All candidates must file a nominating petition in the Newark Municipal Building, 220 Elkhon Rd., by 5 p.m. Monday, March 10 to be eligible for the election.

The election will be held April 8.

Contested will be the mayoralty and council seats in districts Three, Five and Six.

William Redd is the incumbent mayor. Incumbent councilmen whose seats will be contested are Betty L. Hutchinson, Third District; Ronald L. Gardner, Fifth District; and Olan R. Thomas, Sixth District.

To run, candidates must be registered voters of the City of Newark and must have lived in the city for at least one year prior to the election.

Newarkers who want to register to vote in the election may do so weekdays at the Municipal Building.

In addition, special Saturday registration will be held Jan. 25, Feb. 15 and March 15.

HELD OVER!

JEWELRY CLEARANCE EVENT ...

Foley's
Diamond Center

EXTRA SPECIAL VALUE!
SOLID GOLD SHRIMP DESIGN DOME RING
REG 199.50
NOW 49.50

IT'S A BUYERS MARKET

DIAMOND & COLOR STONE JEWELRY

EVERY RUBY
EVERY SAPPHIRE
EVERY EMERALD
EVERY OPAL
EVERY AMETHYST
EVERY AQUAMARINE

EVERY RING
EVERY PENDANT
EVERY EARRING
EVERY BRACELET

40% TO 50% OFF

EXAMPLE: YOUR CHOICE — 1 CT TOTAL GEM WEIGHT SAPPHIRE OR RUBY AND DIAMOND RING. REG \$300 **NOW \$149**

CULTURED PEARL JEWELRY

STRANDS (in all lengths)
BRACELETS
EARRINGS
PENDANTS
RINGS

40% TO 50% OFF

EXAMPLES:
16" STRAND, REG \$199.50 **NOW \$99**
16" STRAND, REG \$299 **NOW \$179**
PEARL & DIAMOND RING, REG \$200 **NOW \$99**

EVERY 14KT GOLD CHAIN & BRACELET

60% OFF

SAVE 30% TO 75% AND MORE

SOLITAIRES

1/4 ct. reg \$576	\$288
1/3 ct. reg \$696	\$348
1/2 ct. reg \$1176	\$588
3/4 ct. reg \$1976	\$988

WOW!

1 CARAT DIAMOND SOLITAIRE \$1488

WHILE THEY LAST!

DIAMOND PENDANTS & EARRINGS

ALL CARAT SIZES **40% TO 50% OFF**

EXAMPLE: 1/2 CT T.W. EARRINGS REG \$1049.50 **NOW \$524**

SEIKO — CITIZEN — PULSAR QUARTZ WATCHES

ALL 30% TO 40% OFF

INCLUDING FOLEY'S EXCLUSIVE 5-YEAR WARRANTY, FREE LIFETIME BATTERY AND FREE ENGRAVING

WE'RE #1 IN DELAWARE

• #1 IN LOW PRICES

• #1 IN SIZE

• #1 IN SERVICE

Now in our 6th Year of Sales and Service

WATERBED LAND

Main Showroom
4397 Kirkwood Hwy., Wilm., DE
(302) 998-6222

Warehouse & Outlet
2nd & Greenhill Ave., Wilm., DE
(302) 658-9710

VISA MasterCard AMERICAN EXPRESS Discover

719 MARKET ST MALL Mon to Sat 9 to 5:30 655-6379

CONCORD MALL daily 10 to 9, Sun 12 to 5 478-8777

CHRISTIANA MALL daily 10 to 9, Sun 11 to 6 366-7450

OPEN A CONVENIENT FOLEY'S CHARGE ACCOUNT

Assistant superintendent

Dr. Sylvia H. Little, Texas consultant, will join Christina in March

by Neil Thomas

Dr. Sylvia H. Little, an educational consultant from Austin, Texas, has been named the Christina School District's new assistant superintendent for instruction.

Little was awarded a three-year contract by the Christina school board during a meeting Jan. 14. She is expected to begin her new duties in late March.

Little replaces Ann K. Bartle, who retired in late December after more than 30 years in public education.

School board President Carole

Ann Boyd of Fairfield said Little was selected because she "embodies all the attributes for which we were looking."

Boyd described the new assistant superintendent as energetic with a strong background in curriculum development and experience in the field.

"Also, she has shown an ability to work with people, which is a strong component of the job," Boyd said.

Little said from her Austin office that she is "quite excited" about her new position.

She believes her strengths lie in staff development, evaluation, management, curriculum and instruction.

It is expected Little will bring a unique perspective to Christina because she is coming from Texas, a state which has been making great changes in its educational system.

Little is leaving a position with Little and Associates, an Austin firm which specializes in management consultations.

She has held positions as assistant superintendent for educational services in the Phoenix, Ariz. Elementary School District Number One, director of training and staff development with the Texas Education Agency, and assistant to the director of the Of-

fice of School Surveys at the University of Texas.

Little has also been an elementary school principal and has taught in Chicago, Tampa, Fla. and Austin, and in the Armed Forces Dependent School System.

She has extensive experience as a consultant and in operating workshops and conferences for public schools and education service centers.

The new assistant superintendent earned her bachelor's degree from Southern Illinois University, and both her master's and doctorate from the University of Texas at Austin.

Dr. Sylvia H. Little

SCHOOL FILE

Independence

Visitation week

The Independence School, located at 1300 Paper Mill Rd. near Newark, will hold an informal visitation week for prospective students and their parents Feb. 10-13.

No appointment is required. Visitors can simply register at the reception desk and see the school in action.

The Independence School serves kindergarten through grade eight, with bus transportation throughout New Castle County and parts of Maryland and Pennsylvania.

Parents of students entering kindergarten or first grade should contact the school for application forms and a testing schedule.

Students entering grades two through eight will also be tested.

Testing has been scheduled Saturday, Feb. 22 at the school.

Supervised extended care for students is provided 7-8 a.m. and 3-6 p.m.

For information on admissions, financial aid or programs, contact the school at 239-0330.

ASSE

Exchange students

Qualified high school students in the Newark area are offered a unique opportunity to spend an academic year or six week summer holiday in Scandinavia, Germany, France, Switzerland, Britain, Holland, Spain or Canada as part of the ASSE international student exchange program, according to Nancy Mikkelsen, ASSE's local representative.

"Until a few years ago, only a fortunate few could afford to spend a school year or summer abroad. Now, ASSE has changed

all that," Mikkelsen said.

Students, 15 to 18 years old, qualify on the basis of academic performance, character

references, and a genuine desire to experience life abroad with a volunteer European or Canadian host family.

SILVER SCREEN
VIDEO **RENTALS**
SALES

Thousands of Movies!

SPECIAL

Tues. & Wed.

Rental

\$1.50

Overnight Rental
Reg. \$2.50

EXPIRES 1/31/86

Choose from:
• Classics • Horror • Action
A complete selection of Children's Movies

Middletown Shopping Center Middletown, DE 19709 302-378-4888	Shoppes of Hockessin Hockessin, DE 19707 302-239-7702
228 S. Bridge Street Elkton, MD 21921 301-398-3133	754 Chestnut Hill Rd. Newark, DE 19711 302-737-7499

Mon.-Thurs. 10-9; Fri. & Sat. 10-10; Sun. 12-5

TOYS "R" US

Reliable Top Brand Diapers

AT LOW PRICES!

Kimberly Clark	HUGGIES NEWBORN 24'S	3.68
Kimberly Clark	HUGGIES NEWBORN 66'S	8.87
Kimberly Clark	HUGGIES MEDIUM 18'S	3.68
Kimberly Clark	HUGGIES MEDIUM 48'S	8.87
Kimberly Clark	HUGGIES LARGE 12'S	3.68
Kimberly Clark	HUGGIES LARGE 33'S	8.87
Kimberly Clark	HUGGIES EXTRA ABSORBENT 14'S	3.68

Procter & Gamble	LUVS SMALL 66'S	8.34
Procter & Gamble	LUVS MEDIUM 48'S	8.34
Procter & Gamble	LUVS LARGE 32'S	8.34
Procter & Gamble	PAMPERS SMALL 66'S	8.64
Procter & Gamble	PAMPERS MEDIUM SUPER ABSORBENT 48'S	8.64
Procter & Gamble	PAMPERS LARGE SUPER ABSORBENT 32'S	8.64

BABY'S NEEDS FOR SO MUCH LESS!

Chesebrough Ponds	Q-TIPS 170'S	1.36
Pharmacraft	CALDESENE POWDER	2.68
Lehn & Fink	CHUBS BABY WIPES 80'S	1.99
Scott Paper	BABY FRESH WIPES 40'S	1.49
Scott Paper	WASHABYE BABY WIPES 150'S	2.84
Mead Johnson	ENFAMIL 1 QUART	1.87
Ross	ISOMIL CONCENTRATE 13-OZ	1.09
Ross	ISOMIL 1 QUART	1.74

TOYS "R" US DISPOSABLE DIAPERS

DIAPER DOUBLER 24'S	1.79
DIAPER DOUBLER 40'S	2.89
ELASTIC LEG HANDLEBAG MEDIUM 48'S	7.09
ELASTIC LEG HANDLEBAG LARGE 32'S	7.09
ELASTIC LEG HANDLEBAG LARGE SUPER 32'S	7.09
GATHER LEG LARGE SUPER 32'S	6.95
GATHER LEG LARGE REGULAR 32'S	6.74

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

• CHRISTIANA

10 Geoffrey Dr./Churchmans Rd. & Rt. 7 (Across from Christiana Mall)

MONDAY - SATURDAY 10:00 AM - 9:30 PM; SUNDAY 11:00 AM - 6:00 PM

CHARGE IT!

VISA - MASTER CARD
AMERICAN EXPRESS

The Newark Post

153 E. Chestnut Hill Rd.
Newark, DE 19713
737-0724

Thomas F. Bradlee Publisher	Neil F. Thomas Editor	
Bruce Johnson Staff Writer	Dianne Carnegie Contributing Photographer	Tina Mullinax Advertising Representative
Beth Hannum Contributing Writer	Charles E. Rolph Advertising Director	Debbie Dear Layout Artist
Philip A. Toman Contributing Writer	M. Ray Nemtuda Advertising Manager	Lil Brown Receptionist
Dorothy Hall Contributing Writer	Val Brooks Advertising Representative	

The offices of The Newark Post are located in the Hobscock Building, 153 E. Chestnut Hill Rd., Newark, Del., 19713. The telephone numbers are 737-0995 and 737-0724.

Advertising rates are available upon request.

Editorial deadlines are 5 p.m. Thursday for weddings, engagements and anniversaries; noon Friday for arts and entertainment; 5 p.m. Friday for clubs, organizations, schools and churches; noon Sunday for sports; noon Monday for civic associations; 3 p.m. Monday for letters to the editor and noon Tuesday for news.

The Newark Post is owned by Chesapeake Publishing Corporation. It is a free publication delivered to residents of Greater Newark's 19711, 19713 and 19702 Zip Code areas. Persons outside those areas who would like to subscribe may do so at a cost of \$10 per year in county, \$14 out of county.

AT A GLANCE

The Christina School District Board of Education took the following action during its meeting Tuesday, Jan. 14:

- Approved the hiring of Dr. Sylvia H. Little of Austin, Texas as assistant superintendent.
- Agreed to accept Gov. Michael N. Castle's offer to begin studying a career enhancement program for teachers.
- Presented citations to coaches and members of the Newark High School and Glasgow High School football teams, which finished the season as the top two teams in Delaware.
- Honored Newark High School girls cross country coach Harry Davies, the state coach of the year.
- Heard a complaint from a parent about the wording of a letter sent home concerning student absences.
- Learned that the district is making strides in the recruitment of minority teachers, and will be visiting the campuses of several black colleges.
- Heard first reading of a proposed policy on AIDS.
- Heard first reading of a proposed policy on the use of school district facilities.
- Learned that the new volunteer bus aides program has just two active volunteers.

PLAN / from 1a

Walls said the state will provide at least \$100,000 to fund the project, on which the district hoped to begin work immediately.

Announcing the governor's proposal to the board, Walls said Christina administrative staff believed "it would be an opportunity to be in on the ground floor of a significant educational change in the state."

Following the school board meeting, Walls said the selection of Christina by Castle "is a real honor."

"The governor's office and the State Department of Public Instruction feel we have the pieces of the puzzle in place to work on this. I hope we can justify their faith," he said.

Walls said the district was chosen because of its long tradition of good relations with the teachers' organization, because of its suburban-urban mix, because its central office is large enough to take on such a project and because of its size.

School board president Carole Ann Boyd said the district employs fully one-sixth of all the teachers in Delaware, and agreed that the district's rapport with the CEA was a factor in Castle's selection.

"He has confidence in our district's ability to work positively with our teachers," she said.

"and that is an absolute necessity in this kind of thing."

Jo Callison, CEA president, said the organization's executive board debated the issue all weekend prior to Castle's speech, weighing the pros and cons of its involvement in such a process.

CEA agreed to the proposal, she said, because "we think this is an opportunity to look at a whole new concept in dealing with this issue."

"We're excited, and we're scared," Callison added. "We know there are political pitfalls involved, but we do think something very positive could come out of this."

Callison said career ladders instituted in some states have proved dismal failures, often pitting teacher against teacher in the evaluation process and weakening morale.

That, she added, can have serious negative consequences in the classroom.

The teachers hope that in the formulation process, planners "will study all the data they can get to see what is happening elsewhere today, and try to avoid the mistakes that have been made," Callison said.

"It will," she added, "be interesting to see if something can be done or not. We don't know yet."

AIDS meeting

Christina policy to be topic of special board session

by Neil Thomas

A special meeting to consider a policy on students with AIDS (acquired immune deficiency syndrome) and AIDS-related complex will be held Tuesday, Jan. 28 by the Christina School District Board of Education.

The meeting will begin at 6:30 p.m. in the Jennie E. Smith Elementary School, 142 Brennen Dr., Newark.

The AIDS policy, based on that approved in December by the Delaware State Board of Education, had its first hearing before the Christina board during its Jan. 14 meeting.

However, several board members expressed an interest in receiving more information on AIDS because they did not feel that they were completely familiar with the problem.

At the Jan. 28 meeting, the board will hear from a physician, school nurses and an attorney.

The second reading and vote on the proposed policy are scheduled to be held during the board's regular meeting Feb. 11 at the R. Elisabeth Maclary Elementary School in Chapel Hill.

Basically, the AIDS policy states that a child entering kindergarten or grades 1-12 who has AIDS will be allowed to attend classes unless he:

- Has open sores that cannot be covered.

- Demonstrates physically aggressive behavior with a documented history of biting or

harming others.

- Is, in the opinion of a physician, at risk from communicable diseases present in the school.

Further, the policy states that removal of a student with AIDS from a school will be reviewed by a state advisory panel appointed

by the Delaware State Department of Public Instruction. Also at the Jan. 28 meeting, the board will examine its goals for the current year.

CASTLE MALL

SO. CHAPEL ST. & CHESTNUT HILL RD.
RTS. 4 & 72, NEWARK, DE

WINTER CLEARANCE

HURRY, SALE ENDS
THIS SUNDAY, JAN. 26th!

SCHOOL FILE

Learning Center

Improve skills

The New Castle County Learning Center, with a branch at 3301 Drummond Plaza in Newark, offers individualized programs to area residents who want to improve reading, math and language skills.

The Center will also help students get into skill training programs or jobs.

Also, for residents who did not graduate from high school, the Center will provide preparation for the GED examination.

Students work at their own pace in books and classrooms, and on computers.

Classes are offered afternoons and evenings.

All services are free to qualified students. To qualify, students must be a county resident over 17 years of age who is economically disadvantaged and reads at a sixth grade level.

For information on Center programs, call 368-0318.

Light up!

For 'teachernaut'

State officials are urging the people of Delaware to join in a national spotlight on learning being arranged in connection with the flight of America's Teacher in Space.

Christa McAuliffe of Concord, NH, is scheduled to lift off in the space shuttle mission beginning Jan. 23. On the sixth day of the flight she will teach two lessons which will be telecast throughout the country for reception in the schools.

The night before her teaching day, people are asked to leave on their porch lights to signify their support for education and their realization of the importance of teachers.

If the original flight schedule holds, lights will go on Monday, Jan. 27, at 7 p.m. and be turned off at 7 the next morning.

Gov. Michael N. Castle in a prepared statement said he would have the lights on at his Woodburn residence.

Super Bowl XX

Pats vs. Bears

A sure score to a fun Super Bowl party starts with a visit to PAT'S DISCOUNT LIQUORS on Elkton/Newark Road. Pat's offers a large variety of discounted wines, liquors, beers & snacks.

Peachtree DeKuyper Schnapps
SALE \$4.99 750 ML

Michelob 12 Pack Bottles
\$5.99

Seagrams VO
SALE \$16.99 1.75 liters

Molson Golden Ale
ONLY \$12.99 case

Piel's Draft
SALE \$5.99 case

Canadian Mist
SALE \$4.99 750 ML

Old Milwaukee
SALE \$3.95 12 pack

1/4 Keg Bud
SALE \$22.00

Gordon Gin
SALE \$10.39 1.75 liters

Miller Lite
SALE \$9.99 case

Milwaukee's Best
SALE \$5.99 case

The Bears may have the "Fridge"... but Pat's Has The Beer!
"Cecil Co.'s largest beer cooler"

We'll Honor Bears Fans Coupons Also!

Pat's Discount Liquors
Rt. 279 & Fletchwood Rd. Elkton, MD (Elkton/Newark Rd. at the MD/DE Line)
OPEN SUNDAYS from 1 p.m. - 10 p.m.
Managed by Bob Dean

WHY PAY CABLE RENTALS? YOU CAN OWN SATELLITE TV!

- ACCESS TO 170 CHANNELS
- SEE SPORTS, MOVIES, SPECIALS
- YOU OWN YOUR SATELLITE DISH (IF YOU MOVE - TAKE IT WITH YOU)

GET THE HIGHEST DEGREE OF PICTURE CLARITY
BUY DIRECT FROM DELAWARE'S EXCLUSIVE AMPLICA DISTRIBUTOR - NO MIDDLEMAN MEANS BIGGER SAVINGS!
SYSTEMS START AS LOW AS \$1199 plus installation
ALL SYSTEMS FULLY GUARANTEED!
OWN YOUR OWN SATELLITE SYSTEM for as little as... \$2978* PER MONTH

IT'S LEGAL! President Reagan signed bill S2437 into law in Oct. 1984. It guarantees all Americans the right of viewing Satellite TV in the privacy of their homes.
*NO MONEY DOWN. 60 monthly payments of \$29.78. 17% A.P.R. Total deferred price of \$1786.80. 100% financing available with no down payment, if desired. 24-hour credit approval in most cases. CALL THE DISH EXPERTS

UFO Satellite Systems
WE CAN'T BE BEAT ON PRICE!
CALL FOR INFORMATION DAY, NIGHT OR SUNDAY! FREE IN-HOME FACTS! UFO SATELLITE SYSTEMS P.O. BOX 217 • 724 S. PULASKI HWY. BEAR, DEL. 19701
CALL COLLECT COMPLETE IN-HOME INFO 302-328-7722

SCHOOLS

Feeling the heat

Cramped schools mean redistricting, unhappy parents for growing Christina

by Neil Thomas

The Christina School District's Space Utilization Committee agreed Monday to the concept of reopening both West Park and Medill schools to meet a boom among elementary-age students.

By reopening those schools, the district could increase its capacity to accommodate about 900 new students.

However, Dr. William Russell, Christina's director of elementary education, said the district will "clearly" be enrolling more than 1,000 new students before the end of the decade.

Seating for those students can be found in existing schools, according to a feasibility study presented to the Committee by statistical consultant Stu Harrison.

To make use of the space will require redistricting - perhaps massive redistricting involving every elementary school in the district - Harrison told the Committee.

Judging by the angry reaction of 200 parents who jammed the Gallaher Elementary School auditorium for Monday's meeting,

redistricting will be neither popular nor easy.

Parents aimed their unhappiness at Harrison, who had developed an experimental redistricting plan to show the Committee that additional seats can indeed be found in existing schools.

The plan would have shifted the entire student population of Jennie Smith Elementary School to two other schools, with Smith then used to house students from the growing U.S. 40 corridor.

Parents complained about the splitting of communities, increased bus traffic and the absurdity of not sending children to a school just across the street from their homes.

School officials pointed out that Harrison's plan was just an example of how redistricting could occur and was by no means one ready for recommendation.

Phil Tomas, a Christina spokesman, said it will be months before the Committee is ready to make a recommendation on redistricting to the Board of Education. Once the Board receives the recommendation, it

will hold public hearings on the plan before accepting it.

The Committee, in fact, is concerned about formulating a recommendation and voted to meet weekly rather than monthly to get the job done.

The Committee will begin refining redistricting plans, and it is certain that students will be moving.

"There's no way to get the space you need without moving 1,200 - 1,500 students" Harrison said. "It's a fact of life that somebody has to move."

The key to any redistricting plan will be the three schools bunched tightly along Chestnut Hill Road - Smith, Cobbs and Brookside. Harrison said space is available in those schools, and the student population of neighborhoods serving those schools is flat or declining.

Meanwhile, there is a great deal of growth in the southern and western portions of the district, both because of new construction

and changes in the make-up of neighborhoods.

Russell said McVey, Downes and Leasure schools are fast running out of space.

"The dilemma," said Harrison, is that we have enough seats to house the students, but the seats are in the wrong place. And there is no way I know to pick up a building and move it."

Russell added that it unlikely the district would be given permission to construct a new school in the U.S. 40 corridor until it has exhausted existing space.

To address concerns of the parents attending Monday's meeting, the Committee voted to form a subcommittee of parent representatives of all 12 elementary schools. The subcommittee will provide important information on parent concerns as redistricting moves ahead.

The Committee also began looking at the affect of the boom as it moves through the 3-6 schools, the middle schools and into the high schools.

It is believed the district will have to find additional space in its Wilmington buildings and perhaps redistrict to meet the boom in the 3-6 schools.

SCHOOL FILE

Awards

Young artists

Four students from Newark Schools earned honors in the state's fourth Scholastic Art Awards Exhibition which was judged Jan. 12 at the University of Delaware.

Neal Larsen of Glasgow High School won first place for his work "Twisted Tin." He is eligible to compete in a Delaware Valley regional exhibition to be held Jan. 27-Feb. 15 at the Philadelphia College of Art.

Second place awards were earned by Billy Corrigan of Christina High School, and Becky Jacobs and George Song of Kirk Middle School.

The Scholastic Art Awards Ex-

hibition will remain on display at the university's Clayton Hall off Del. 896 through noon Monday, Feb. 3. Hours are 8 a.m. to 8:30 p.m. Monday through Thursday and 8 a.m. to 4:30 p.m. Friday.

For variable weekend hours or to arrange a group tour, call Mrs. Raker at Clayton Hall at 451-2214.

JA

Spring semester

Junior Achievement of Delaware will open its spring semester of programs on Friday, Feb. 14.

JA programs include the original JA night class for students in grades 9-12, Project Business for students in grades 8-9 and Applied Economics for students in grades 11-12.

JA has been serving the Delaware area for nearly 30 years, and has an enrollment of 5,000 students.

For information, call JA at 654-4510.

Open house

Goldey Beacom

Goldey Beacom College will hold an open house 1-4 p.m. Saturday, Feb. 8 at its Limestone Road campus.

Those attending will have an opportunity to tour facilities, meet students and faculty and see a videotape presentation.

Holiday Specials

321 NEWARK SHOPPING CENTER
NEWARK, DE 19711 (302) 368-3360

OPEN DAILY MON. THRU SAT. & WED. EVENINGS
PLEASE CALL FOR APPOINTMENT

\$22.50

FOR A PERM WITH HAIRCUT

REG. \$35.00 (1-D)

\$25.00

FOR ANY COLOR PROCESS

REG. \$30.00 (1-D)

SAVE \$2.00

ON A HAIRCUT, SHAMPOO & BLOW DRY OR SET

REG. \$8-\$14 (1-D)

**10% DISCOUNT
ON ALL PAUL MITCHELL &
REDKEN HAIR CARE
PRODUCTS** (1-D)

VALID WITH COUPONS ONLY
DECEMBER 1, 1985 to JANUARY 31, 1986.
NOT VALID WITH ANY OTHER SPECIAL

mid-winter savings you don't want to miss!

Carl Cobin Shoes

NEWARK DOLLAR DAYS SHOE SALE

SAVE ON
HANDBAGS

1/2 PRICE

\$15

**LIFE STRIDE!
HUSH PUPPIES!
NIKES! TRETORN!**
values to \$38

ALL
BOOTS

1/2
PRICE

\$17

**DEXTER!
SEBAGO!**
values to \$45

\$19

**NATURALIZER!
WISPIES!
BASS!**
values to \$48

MEN'S
SPECIAL!

DRESS &
CASUAL SHOES
& WORK BOOTS
reg. to \$48 **\$19**

HUSH PUPPIES
DEXTER

NEWARK SHOPPING CENTER
Mon., Tues., Thurs. & Sat. 9:30 to 5:30 • Wed. and Fri. 9:30 to 9

An exciting interpretation of classic Oriental design.

Sakura by Broyhill

Credenza

Ms. \$695. Sale **\$512**

Console
and
Top
Ms. \$600
Sale

\$459⁹⁵

Sofa Table
Ms. \$265
Sale

\$199⁹⁵

JANUARY
STOREWIDE
SAVINGS!

End Table
Ms. \$215.

Sale **\$159⁹⁵**

Cocktail Table
Ms. \$325.

Sale **\$239⁹⁵**
limited quantities!

Jodlbauer's

FURNITURE

(301) 398-6200 • Rt. 40, MD/DE line • ALWAYS FREE DELIVERY & SET UP
• WSFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE • Design Service Available

UNIVERSITY

Challenges

Defense, Middle East

Talks on defense and the Middle East will be delivered this week as part of the "Focus on Global Challenges Series" sponsored by the University of Delaware.

Dr. William W. Kaufmann of the Kennedy School of Government at Harvard University, will speak on "Defense and the Deficit" at 7:30 p.m. Thursday, Jan. 23 in Room 125 of Clayton Hall on the university's north campus.

Dr. Rachid Khalidi, an associate professor of political science at the Middle East Institute of Columbia University, will discuss "The U.S.-Soviet Rivalry and Peace in the Middle East" at 7:30 p.m. Monday, Jan. 27, also in Room 125 of Clayton Hall.

Kaufmann has served as a consultant to the Secretary of Defense, the Office of Management and Budget, the National Security Council Staff, the Central Intelligence Agency, the Rand Corp., the Center for Naval Analyses and the Brookings Institution.

He has taught at Yale and Princeton universities and the Massachusetts Institute of Technology. He also has served as a senior staff member and was head of the social science department for the Rand Corp.

The author of several books including "Under Siege: P.L.O. Decisionmaking During the 1982 War," Khalidi has served as a fellow of the Woodrow Wilson International Center for Scholars from 1984-85, the Institute for Palestine Studies from 1983-84 and the American Middle East Peace Research Institute from August to October 1984.

"Sino-U.S. Relations" will be discussed on Thursday, Jan. 30, by Zhang Zai, minister at the Embassy of the People's Republic of China.

Coles

Community service

Dr. Robert Coles, a leading authority on the issues of poverty and racial discrimination, will speak on "Community Service and the University Student" Wednesday, Jan. 29 at the University of Delaware.

The lecture will begin at 7 p.m. in Room 115 of Purnell Hall at the corner of Amstel Avenue and Orchard Road.

A professor of psychiatry and medical humanities at the Harvard Medical School, Coles has devoted much of his time to studying, observing and researching the effects of integration and poverty on young children and for many years has studied the psychiatric aspects of school desegregation in the South.

He also serves as research psychiatrist for the Harvard University Health Services.

The author of more than 700 articles, reviews and monographs, Coles is the author of 35 books, including "Children of Crisis" (in five volumes), "The Middle Americans," "A Farewell to the South" and "Flannery O'Connor's South."

His numerous awards include the Ralph Waldo Emerson Prize of Phi Beta Kappa and the Anisfield-Wolf Award in Race Relations. Volumes two and three of "Children of Crisis" received the McAlpin Medal of the National Association of Mental Health and the Pulitzer Prize, among others.

Coles is now investigating the question of political socialization—how children in various nations obtain their political convictions and moral values.

Brecht

'The Good Woman'

Bertolt Brecht's ironic parable "The Good Woman of Setzuan" will be presented by the University Theatre Jan. 31-Feb. 15.

The play will be staged in Hartshorn Theatre, located at the corner of Academy Street and East Park Place. Curtain time is 8:15 p.m. for shows Jan. 31-Feb. 1 and Feb. 13-15, and 2 p.m. for a show Feb. 2.

Directing the production is David Ostwald, an internationally known director of operas who has staged more than 40 productions both nationally and abroad.

Principal performers are junior Naomis Ballis of Wilmington as the innocent Shen Teh and the shrewd Shui Ta; freshman Brian Goldfarb of Newark as an unemployed flier and lover of Shen Teh; senior Rena Maerov of Wilmington as the pilot's mother; junior Scott F. Mason of Wilmington as a Setzuan water seller who first meets the gods; sophomore James Simpers of Newark as the village barber who tries to seduce Shen Teh; junior Patricia Lake of Wilmington as the angry property owner who tries to evict her; and, as the Chinese divinities, freshman Thomas Stetina of Wilmington,

freshman Julie Krug of Jericho, N.Y., and freshman Katherine Burke of Wilmington.

Season tickets for the university Theatre's remaining four-show schedule are still available. For ticket information, call the Mitchell Hall box office, telephone 451-2204.

Whigham

Jazz trombonist

Jiggs Whigham, internationally-known jazz trombonist, will appear in concert with the University of Delaware Student Jazz Band at 8 p.m. Thursday, Jan. 23 in the Loudis Recital Hall of the Army E. du Pont Music Building at Amstel Avenue and Orchard Road.

Sponsored by the University of Delaware Student Center, winter session office and music department, along with the King Music Instrument Co., the program has an admission charge of \$5 (\$2 for university students). For tickets, call 451-2631.

In addition to the evening event on Jan. 23, there will be other activities featuring Whigham which are free and open to the public these are: an improvisation class on Wednesday, Jan. 22, from 11:30 a.m. - 1 p.m. in Room 120 of the Army du Pont Music Building; a brass clinic on Thursday, Jan. 23, from 10:30 a.m. - noon, also in Room 120; an open rehearsal on Thursday, Jan. 23, from 2-3 p.m. in Loudis Recital Hall; and, following that, an open clinic and rap session in Loudis from 3-4:30 p.m.

Bacchus

Musical tribute

The University of Delaware's Bacchus Players will continue their winter session musical, "Something to Remember You By," with performances Jan. 24-25, Jan. 31 and Feb. 1.

The show is a musical tribute to songwriters Howard Dietz and Arthur Schwartz.

Cast members include Frank Baker, Ellie Forsberg Young, Tina Haw, Bonni Jones, Lou George, Derek Forsberg, Ashley Izard and Bob Castro.

Tickets cost \$7 (\$3 for university students) and are on sale at the main desk of the Perkins Student Center on Academy Street from noon to 4 p.m. Monday through Friday.

For information, call 451-2631.

Bird Food Headquarters

Southern States

50 lb. Premium Mix \$12⁴⁹

50 lb. Economy Mix \$9⁹⁵

50 lb. Sunflower \$15⁴⁹

VALUABLE COUPON

\$1.50 OFF

Any 50 lb. Bag Bird Food

Coupon expires 1/31/86

5 lb. Wild Bird Food \$1⁵⁹

10 lb. Wild Bird Food \$2⁹⁹

20 lb. Wild Bird Food \$5⁷⁹

LARGE SELECTION OF BIRD FEEDERS IN STOCK

SOUTHERN STATES

800 OGLETOWN RD.—NEWARK

738-0330 MON.-FRI. 8 AM - 6:00 PM SAT. 8:00-4:00; SUN. 11:00-5:00

SEA'S BEST

Super Bowl Specials

Louisiana Med. Size Crabs

Cooked with Spices

\$15 per dozen

Let us steam your seafood* While you wait!

Accept Phone Call Orders

Fresh Fish Daily

Large Variety of Whole & Filleted Fish

*small fee of \$1.00

NEW HOURS:

Now open on Sunday - 11 A.M. - 5 P.M.

Tues.-Sat. 11 A.M.-7 P.M. • Closed Mon.

Rt. 40 Elkton, MD (301) 398-9689 2 miles from DE line

Donald Lewis & Russell Collins - Owners

HANDSOME BATHROOM VANITIES AT CASH 'N CARRY PRICES!

Remodel Now And Be Ready For Spring

ARISTOKRAFT CRYSTAL HILL BATHROOM VANITY

Crystal Hill by Aristokraft is classic elegance in the warmest of white. Maple raised panel doors and polished brass hardware. Top not included.

VSB2418 24" x 18" \$99⁹⁵

VSB3018 30" x 18" \$129⁹⁵

REMODELER'S VANITY

Our single-door Remodeler's Special Vanity by Commodore is beautifully finished in sparkling white. 17" x 20" vanity comes with cultured marble top. Assembles in minutes.

\$39⁹⁵

MEADOWBROOK OAK VANITY BY ARISTOKRAFT

Superb craftsmanship. Solid oak face frames and oak doors are highlighted by the medium tone handrubbed finish. Top not included.

\$89⁹⁵

LIGHTED MEDICINE CABINET

Surface mount cabinet installs easily, looks great. Sliding door, lighted model.

\$32⁹⁵

(Tri-View, Oak, and Economy Models also in stock)

CRYSTAL HILL BATHROOM VANITY

\$109⁹⁵

GET A FAST BREAK ON HIGH ENERGY COSTS*

*Savings vary. Find out why in the Better Fast Break on Energy Costs. Higher R values mean greater insulating power.

INSULATE NOW

Copyright © 1988 Owens Corning Fiberglas Corporation

FREE Converse All Star leather basketball shoes when you buy 10 or more rolls of any Owens-Corning pink Fiberglas insulation. Add \$2.00 for postage and handling.

\$10⁹⁹

per roll

R19—6" Thick Unfaced 15" width (48.96 sq. ft. per roll)

COME IN

FOR A COPY OF OUR 4 PAGE CIRCULAR FEATURING MANY MORE OUTSTANDING LUMBER YARD VALUES!

The New LUMBER YARD Of Newark

On Albe Road in Old Baltimore Pike Industrial Park

Phone: (302) 453-0540

Hours: 7:00 A.M. - 5:30 P.M. Mon.-Thurs. 7:00 A.M. - 2:00 P.M. Fri. 8:00 A.M. - 3:00 P.M. Sat.

All Advertised Prices Are Picked Up, Cash and Carry.

NEWARK: PAST & PRESENT

by Bob Thomas

This week Newark Past and Present will examine a more recent era in Newark's history — the 1970s.

In 1969, big plans were in the making. Plans included a huge housing development called Hidden Valley, a Christiana Mall-type shopping center, and a beltway around Newark to relieve traffic problems.

Many people feared that such large development would bring larger problems. Enough people were concerned so that by the end of 1979, none of those dreams had become reality.

Many firsts took place during those years. The University of Delaware constructed 15-story and 17-story dormitories even though a city ordinance prohibited structures of more than seven stories.

Student population doubled to 13,500 by the end of the decade.

The City of Newark and New Castle County governments resolved a major dispute over sewer rates, which resulted in a decrease in city rates.

In reaction to the bombing of Cambodia, students organized marches and rallies. Unlike other areas, the rallies remained peaceful in Newark. Mayor Norma Handloff and City Manager Edward Stiff participated in a candlelight march, and Deputy Police Chief William Brierley offered the students bullhorns.

In 1973 students started the community by filing to run for political office, a right they had been granted by the United States Supreme Court.

One of the biggest controversies resulted over a decision to relocate City Hall. After years of debate, options narrowed to two choices: a new building on the Dameron Tract, now College Square shopping center, or a new building at the Elkton Newark Road site.

Mayor Handloff favored the Dameron site, which many people felt would become the center of government activity with the completion of the state's Hudson Service Center.

Support for the plan was lost when Dave Gallo, owner of Park 'N' Shop shopping center agreed to sell the city a five-acre parcel on Elkton Road. This is the current site of the Newark Municipal Building.

While environmentalists fought to preserve the White Clay Creek, the Suburban County Hospital Task Force Incorporated fought to have a hospital built in Newark.

In 1974 the Wilmington Medical Center announced plans to implement Plan Omega. This resulted in the construction of an 800-bed hospital at Stanton called Christiana Hospital.

Some of the goals of 1970s were achieved, some were delayed, while still others were permanently abandoned.

The 1970s will long be remembered as a time of dreams, a time of conflict, and a time of progress.

Bob Thomas is the newly-elected president of the Newark Historical Society. He writes each week about the history of the Newark area.

Photos/Dianne Carnegie
Jennifer Zappo, 4, gets a little help learning to ride her new two-wheeler as dad Joe lends a hand. Jennifer lives on Augusta Drive in Chestnut Hill Estates.

Now Save
\$75. to \$132.
on a HearthStone
Soapstone Stove
complete with
Matching
Warming Shelf

You're invited to an old-fashioned House-warming Sale, and there's never been a better time to bring home a HearthStone stove, now at Big Spring Savings.

Choose from 6 models in 3 natural stone colors and 2 trim options. All HearthStone stoves are sale-priced with matching warming shelves to save you up to \$132 — depending on the stove you select.

Hurry! Offer Valid
Jan. 15-Mar. 31, 1986

MACE
ENERGY SUPPLY
One Horseshoe Road
Rising Sun, MD 21921
OPEN 8.5 MON-SAT
301-658-3301

"OVER 30 YEARS IN NEWARK..."

TWO CONVENIENT LOCATIONS:
• 11 N. Chapel St., Newark
• Coffee Run Shopping Ctr. (Next to Doc's Meat Mkt.) Hockessin

NO LIMIT! BRING AS MANY GARMENTS AS YOU LIKE!

<p>COUPON</p> <ul style="list-style-type: none"> SPORT COATS SLACKS PLAIN SKIRTS SWEATERS <p>\$2.25 COUPON PRICE REGULARLY \$2.40 Expires 2/28/86</p>	<p>COUPON</p> <ul style="list-style-type: none"> 2 PIECE MEN'S & LADIES' SUITS LADIES' DRESSES (PLAIN) <p>\$4.50 COUPON PRICE REGULARLY \$4.80 Expires 2/28/86</p>
---	--

PLEASE PRESENT COUPON WITH INCOMING ORDER

Penn-Jersey AUTO STORES

KAR PRODUCTS DIST. INC.
2 LOCATIONS
Cecil & Kent County's Most Complete Auto Stores

202 E. Pulaski Hwy. Elkton, Md. 398-2242
Kent Plaza Chestertown, Md. 778-2566

TIRE WAREHOUSE COMPANY

<p>40 MONTH BATTERY MAINTENANCE FREE - 12 VOLT</p> <p>29⁸⁸</p> <p>STP OIL TREATMENT</p> <p>89^c</p>	<p>MOTOR OIL 10W40 DELUXE</p> <p>89^c</p> <p>FREE QUAKER STATE DIE</p> <p>TRAPCO SPRAY WINDSHIELD DEICER</p> <p>77^c</p>	<p>WIRE DRIER Prevents hard starting & stalling caused by wet wires or plugs. Regularly \$1.60</p> <p>SAVE 42%</p> <p>99^c</p> <p>KRACO HEAVY DUTY RUBBER TWIN AUTO MATS Assorted Colors</p> <p>5⁸⁸</p> <p>7⁸⁸</p>	<p>GUMOUT CARB & CHOKE CLEANER</p> <p>99^c</p> <p>SOVEREIGN GAS-LINE ANTI-FREEZE Fights winter gas line freeze. Just pour into gas tank with each fill-up!</p> <p>3 FOR 88^c</p> <p>REAR WINDOW DEFROSTER/DEFOGGER Quickly melts snow & ice from rear window. Easy to install & operate.</p> <p>SAVE \$6</p> <p>10⁸⁸</p>
<p>TRAX REMANUFACTURED BLOWER MOTOR</p> <p>15⁸⁸</p> <p>2 YEAR WARRANTY Ford & Chevy 15% OFF On the low price</p>	<p>OIL DIPSTICK HEATER Keeps engine oil warm & free flowing for fast starts all winter long.</p> <p>SAVE \$2.41</p> <p>5⁸⁸</p>	<p>HASTINGS REMANUFACTURED STARTERS 1 Year Warranty</p> <p>Reg. \$32 - \$6.99</p> <p>22⁸⁸</p> <p>Reg. \$27 - \$8.99</p> <p>29⁸⁸</p> <p>With rebuildable part in trade.</p> <p>THERMOSTATS FOR MOST CARS</p> <p>1⁸⁸</p>	<p>WINTER WIPER BLADES Clears snow & sleet from windshield so you can clearly see.</p> <p>1/3 OFF</p> <p>3³³</p>

SPECIAL PURCHASE

UNIROYAL TIGER PAW PLUS
ALL-SEASONS STEEL-BELTED RADIAL

PROJECTED TO GIVE AN AVERAGE OF 20% MORE MILEAGE THAN MICHELIN X*

BLACKWALLS

from **\$39⁹⁵** 185/75R14

SIZE	PRICE
185/80R13	SOLD OUT
185/75R14	\$39.95
195/75R14	\$46.95
205/75R14	\$48.95
205/75R15	\$49.95
215/75R15	SOLD OUT
225/75R15	\$62.95
235/75R15	SOLD OUT

WHITEWALL

STEEL RADIAL TIRES
Your Choice!

Economically priced **\$36⁹⁵**

SIZE	PRICE	SIZE	PRICE
155/80R13	36.95	205/75R14	48.95
165/80R13	38.95	215/75R14	53.95
175/80R13	42.95	225/75R14	57.95
185/80R13	42.95	215/75R15	52.95
185/75R14	45.95	225/75R15	54.95
195/75R14	46.95	235/75R15	57.95

NEW SNOW TIRE SALE
(never cheaper)
\$27⁹⁵
155/80D13 BIK.

Size *STEEL WHITE RADIAL WHITE BIAS

Size	*STEEL WHITE RADIAL	WHITE BIAS
155/80-13	\$37.95	\$27.95**
165/80-13	\$39.95	\$29.95
175/80-13	\$41.95	\$32.95
185/75-14	\$43.95	\$34.95
195/75-14	\$45.95	\$36.95
205/75-14	\$47.95	\$38.95
205/75-15	\$47.95	\$38.95
215/75-15	\$49.95	\$39.95
225/75-15	\$52.95	\$42.95
235/75-15	\$54.95	\$44.95

*Steel Radial - \$2.00 Less **Bikewall

With All Tire Purchases - FREE MOUNTING, ROTATION, VALVE STEMS

I USED TO DRIVE FOR PLEASURE. NOW I DART FOR FUN.

I was always on the go. Then the doctor said my driving days were done. Well, I wasn't going to sit in a rocker all day.

My son suggested DART. It's safe, comfortable, and priced right for my modest income.

Now I DART to museums, malls, even to visit my family and friends without a worry in the world. And that's my idea of fun!

Call the **DARTLINE**, 655-3381 for route and schedule information.

GO dart IT'S SMART

SHOP EITHER CHESTERTOWN OR ELKTON

#1 IN QUALITY, PRICE & SERVICE

HOURS:
Mon-Thurs 9a.m.-7p.m.
Fri 8a.m.-9p.m.
Sat 9a.m.-6p.m.
Sunday 10a.m.-4p.m.

•TIRES •BRAKES •WHEEL BAL •FRONT END •SHOCKS •BATTERIES •PARTS & ACC.

TIRE PRO

Stars

'Newlywed Game'

Two Newark natives will soon be television stars — at least for one day.

Les Statler and his wife, the former Nancy Mitchell, will be one of the competing couples on an episode of "The Newlywed Game" which will air Wednesday, Jan. 29.

Both Les and Nancy are Newark High School graduates. They have been living for about one year in El Toro, Calif., where Les is stationed as a sergeant in the U.S. Marine Corps.

The couple was selected for "The Newlywed Game" after they picked up contestants' applications during a studio tour.

Brookside

Community open house

Brookside Community Inc. will hold an open house from 1-3 p.m. Sunday, Feb. 16 at its Community Building, 900 Marrows Rd.

The open house will provide residents of Brookside and surrounding neighborhoods an opportunity to inspect renovations to the Community Building.

The work was undertaken as part of Brookside's ongoing effort to work toward a "Community With Pride."

Tug McGraw

Scout speaker

Former Phillies relief pitcher Tug McGraw will be the featured speaker at the Boy Scouts of America Lenape District leadership dinner on Monday, Feb. 3.

The goal of the dinner is to raise \$13,000 for the Del-Mar-Va Council of the Boy Scouts of America and will be held at Clayton Hall on the University of Delaware campus off Del. 896.

Thomas Milbourne, dinner chairman, said this annual dinner is the major Boy Scout Fund raiser in the Newark area in support of the Council's program budget.

Dr. E. Arthur Trabant, president of the University of Delaware, will host the dinner and a cocktail hour with McGraw.

McGraw is one of baseball's most engaging and popular personalities. He played for 19 years in professional baseball, the last 10 with the Philadelphia Phillies. He currently produces feature news stories for WPVI-TV in Philadelphia, is a motivational and promotional consultant, and serves as spokesman for First Pennsylvania Bank.

Individuals contributing \$150, or \$175 as a couple will be invited to the dinner and cocktail hour. For more information, contact George P. Fleckenstein, 652-3741, at the Del-Mar-Va Council, Boy Scouts of America office.

YWCA

Investment planning

A lecture series on investment

planning is being offered this winter at the Newark Center YWCA on South College Avenue.

The series will be headed by Rosemary Farnan of Aiden-Levine Associates and will cover equities and mutual funds (Jan. 28), annuities, CD's, and bonds (Feb. 4), real estate limited partnerships (Feb. 11), and natural resources and equipment leasing (Feb. 18).

Cost for the series is \$14 for YWCA members and \$18 for non-members. Cost for individual lectures is \$5.

Meeting time is 7-8:30 p.m. For more information or to register call 368-9173.

Senior Center

Calendar of events

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

Friday, Jan. 24
9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.
10 a.m., signing group.
1 p.m., Newark Senior Players rehearsal.

Monday, Jan. 27
10 a.m., knitting instruction.
10 a.m., crocheting.
11 a.m., exercise.

12:30 p.m., Monday Movie Matinee.
12:45 p.m., canasta.
12:45 p.m., bridge.

Tuesday, Jan. 28
9 a.m., bowling, Blue Hen Lanes.

10 a.m., enjoyment bridge.
10 a.m., Bible study.
12:30 p.m., Tuesday After Lunch, Delcastle cheerleading squad. Enjoy a demonstration by the national competitors.

12:30 p.m., 500.
Wednesday, Jan. 29
9 a.m., chess and checkers.
10 a.m., art class.
10 a.m., needlepoint.

12:30 p.m., pinocle.
12:45 p.m., bingo.
Thursday, Jan. 30
9 a.m., ceramics.
10 a.m., discussion.
10:30 a.m., choral group.

11:30 a.m., Three Little Bakers, "Evita."

1:30 p.m., Scrabble.
1:30 p.m., dancing.
Friday, Jan. 31
9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.
10 a.m., signing group.
1 p.m., Newark Senior Players rehearsal.

Elkton Rd. For information, call 368-7060.

Ice skating

After school

After school ice skating will be offered Jan. 25-March 28 by the Newark Department of Parks and Recreation at the University of Delaware Ice Arena.

The ice skating is recreational, although a supervisor will assist beginners.

Sessions will be held from 3:30 p.m. to 5:30 p.m. Fridays. The fee is \$10 for city residents and \$12 for non-residents.

Participants should register at the Department office in the Newark Municipal Building, 220

Susan Bruno (left) and Carol Muller of the Newark chapter of AAUW prepare for the organization's fund raising "Trivial Pursuit" contest.

**AAUW
'Trivial Pursuit'**

Team Trivial Pursuit will be the evening's activity at the Newark branch meeting of the American Association of University Women at 7:45 p.m. Monday, Jan. 27 at First Presbyterian Church, 292 W. Main St.

Guests are welcome to attend. Invitations have been sent to the Middletown, Mill Creek, and Wilmington branches of the organization.

Everyone attending will be asked to volunteer a contribution to the Educational Foundation of AAUW. This foundation awards American and international fellowships for women in graduate studies and also funds research and project grants.

Projects may include public service work by individual AAUW chapters. Recently a Pennsylvania chapter used a grant to establish a hot-line for "latch-key" children after school.

Paper drive

Glasgow Lions

The Glasgow Lions Club will hold its monthly paper collection from 9 a.m. to noon Saturday, Jan. 25 in the parking lot of the Glasgow branch of Delaware Trust Co. off Del. 896.

Supervisor

After school program

The Newark Department of Parks and Recreation is seeking a supervisor to direct its after school program at Downes Elementary School on Casho Mill Road.

The supervisor must plan and direct recreational activities for children in grades 1-3. The program is for the children of working parents.

For information on the position, call the department at 368-7060.

EYE DOCTORS CENTER
OXFORD MALL - RT. 10
OXFORD, PA
ONLY 20 MINUTES FROM NEWARK, ELKTON
(215) 932-2020 • (215) 932-2845
ALL EXAMINATIONS & FITTING
LICENSED OPHTHALMOLOGIST

THE AREA'S ABSOLUTE LOWEST PRICES!
COMPLETE EYE EXAMINATION
INCLUDES VISUAL ANALYSIS
PRESCRIPTION FOR GLASSES AND
GLAUCOMA TEST.

EYEGASSES
OPTICAL LAB NOW ON
OFFERS OFFERING 1-DAY
ON MOST PRESCRIPTIONS

AMERICAN OPTICAL DAILY WEAR Soft contact lenses with package purchase \$19* REG. \$60	BAUSCH & LOMB EXTENDED WEAR Soft contact lenses with package purchase \$69* REG. \$99	CIBA TINTED COSMETIC Soft contact lenses with package purchase \$69* REG. \$99	BAUSCH & LOMB EXTENDED WEAR Soft contact lenses with package purchase \$99* REG. \$129
--	--	---	---

SINGLE VISION PACKAGE INCLUDES:
*COMPLETE EYE EXAM
*FRAME FROM GROUP A
*MOST PRESCRIPTION LENSES IN CLEAR GLASS
\$49

BI-FOCAL VISION PACKAGE INCLUDES:
*COMPLETE EYE EXAM
*FRAME FROM GROUP A
*MOST PRESCRIPTION LENSES IN CLEAR GLASS 17.25
\$59

FREE WATCH
WITH DELUXE FRAME ORDER
YOUR CHOICE MEN'S, WOMEN'S OR CHILDREN'S QUARTZ DIGITAL WATCH!

WE ALSO OFFER: MEDICAL AND SURGICAL OPHTHALMOLOGY FOR CHILDREN AND ADULTS. SPECIALIZING IN GLAUCOMA AND THE LATEST CATARACT SURGERY AND LENS IMPLANTATION.

EYE DOCTORS CENTER
for an appointment call
(215) 932-2020

WE ALSO DUPLICATE AND FILL PRESCRIPTIONS.

PIKE CREEK COURT CLUB

PREGNANCY FITNESS PROGRAM

Early and Mid-pregnancy exercise program
Safe, energizing pregnancy fitness program consisting of:

- Stretch and Tone
- Weight training series to strengthen arms, shoulders and back
- Relaxation/Visualization training
- Vital Information

TIME: MONDAY AND WEDNESDAYS, 5:30-6:30 Court 3
INSTRUCTOR: SUSAN SMITH NOYES, RN., MSN

Continuous Enrollment

MEMBERS '20'; NON-MEMBERS '35'

4905 Mermaid Blue, Wilm., DE 302-239-6688

UNCLAIMED FREIGHT CO. & LIQUIDATION SALES, INC.

Lancaster 3018 Hempfield Rd. Lancaster, PA 717-397-6241
Store Hours: Mon. thru Fri. 9 a.m. to 6 p.m. Saturday 9 a.m. to 6 p.m. Sunday 12-6 p.m.

York 4805 W. Market St. York, PA 717-782-2602
Carlisle 1990 Harrisburg Pk. Carlisle, Pa 717-249-9718

SOFA-CHAIR TRADITIONAL!
Factory Closeout!
Selection of fabrics to choose from!!
Reg. Ret. \$1,429.95
OUR CASH PRICE \$339.95
Also (8) 2 piece-same suite in UGLY COVERS! for \$189.95

HURRICANE LAMPS
Decorator colors
Reg. Ret. \$79.95
OUR CASH PRICE \$14.95

SOME WITH NITE LITE!!
Limit 100 per customer

STEREO-PHONO (30)
Cassette Recorder
Reg. Ret. \$139.95
OUR CASH PRICE \$59.95

ALMOST ALL OUR PRICES ARE AT A SAVINGS OF 70% AND UP OFF OF REGULAR RETAIL PRICES!!!!!!

We Have A Large Assortment of Dining Room Suites, Gun Cabinets, Living Rooms, Mattress Sets, Rockers, Hops Chests, End Table Sets, Waterbeds, Bars, Desks, Bedroom Suites, ETC.....

No Refunds...No Exchanges...Cash & Carry...Mastercard...Visa...Choice...Financing Can Be Arranged...Not Responsible For Typographical Errors.

Winter Survival Kit

**OUR MEMBERSHIPS ARE GREAT
LOOK WHAT YOU GET...**

- 1 YR. \$9.95: Basic Membership
- 1 YR. \$15.95: 6 FREE MOVIES (\$18.00 Value)
- 1 YR. \$29.95: 12 FREE MOVIES (\$36.00 Value)
- 1 YR. \$39.95: 24 FREE MOVIES (\$72.00 Value)

OR
ASK ABOUT OUR "LIFETIME" MEMBERSHIP!

John Merida of Elkton says: "I rent all of my movies from Elkton's #1 Video Store...Universal Video!"

WE ARE ELKTON'S AND NORTH EAST'S #1 VIDEO STORE

JANUARY MEMBERSHIP SPECIAL
All Movies Just \$2.00 Per Day
Monday through Thurs.
WEEKEND SPECIAL
5 movies for 2 days just \$10 (\$24 value)
6 movies for 4 days just \$19 (\$56 value)
"Full Reserve Privileges"
Exp. 1-31-88

Hours:
Mon.-Sat. 10-9
Sun. 12-5

UNIVERSAL VIDEO
Big Elk Mall Elkton, MD 398-1800
North East Plaza North East, MD

COMMUNITY FILE

Enjoying the seesaw at Spring Run Park are Bernell Mitchell, Keysha Wilmer, Sheasilia Wilmer and Jason Cline.

Exercise

Prenatal workouts

Prenatal exercise classes will be offered through spring by the Newark Department of Parks and Recreation.

Classes will meet 7-8 p.m. Tuesdays and Thursdays at Downes Elementary School on Casho Mill Road.

Participants must register at the Department office in the Newark Municipal Building, 220 Elkton Rd.

Classes

Baton, cheerleading

Baton and cheerleading classes will be offered by the Newark Department of Parks and Recreation beginning Saturday, Jan. 25.

Participants must register at the Department office in the Newark Municipal Building, 220 Elkton Rd.

'Terrific Twos'

New Y program

'Terrific Twos,' a new Western Branch YMCA program designed to give parents a breather from child care, will be offered beginning Tuesday, Feb. 4.

Two-year-olds will meet from 10-11 a.m. Tuesdays and Thursdays for 16 weeks.

Parents can use the hour to rest, shop or participate in a Y program on their own.

'Terrific Twos' will meet at the Y's Linden Hill location.

For registration information, call 453-1113.

YMCA

Governing Youth Club

Delaware high school students will take over Legislative Hall in Dover April 18-20 as the culmination of the YMCA's Governing Youth Club program.

The Western Branch YMCA club will meet 7-9 p.m. Tuesdays beginning Feb. 4. For information, call Wendy Carr at 453-1482.

Book sale

Newark AAUW

The Newark branch of the American Association of University Women is requesting donations to the 20th Annual Used Book Sale to be held March 6-8 at Newark United Methodist Church on Main Street.

In addition to books, the sale will accept records, games, puzzles, posters, and magazines of special interest.

The annual sale benefits the Educational Foundation of AAUW.

CHURCH FILE

Soup, sharing

Ecumenical service

Newark's Soup and Sharing, an ecumenical event in its seventh year, will be held 6-8:30 p.m. Sunday, Feb. 2 at Holy Angels Church, 82 Possum Park Rd.

Reservations are necessary, and can be made by calling the Church of the Nazarene at 737-1400 by Sunday, Jan. 26.

Soup and Sharing, which draws 350-500 people annually, will begin at 6 p.m. with the shared meal. Homemade soup is provided by the host church and homemade bread by the people attending.

An ecumenical worship service will begin at 7 p.m. The theme will be "We Are His Witnesses," and the homilist will be the Rev. Ed-

ward Levin of the Church of the Nazarene.

The service will be led by clergy from 10 Newark churches. Music will be by combined church choirs.

A goodwill offering will be taken to benefit the Newark Housing Ministry, which recently opened Emmaus House on Continental Avenue as a shelter for the homeless.

In case of snow Feb. 2, Soup and Sharing will be held Sunday, Feb. 9 at First Presbyterian Church on West Main Street.

Jesus House

Weight loss seminar

A new series of Bible-centered weight loss classes will be offered

this month at the Jesus House, 2501 Milltown Rd., near Newark.

The self-help classes are designed to show people how to lose weight and keep it off, and gain a greater understanding of God's design for a healthy body.

They will be held 7-9:30 p.m. Friday, Jan. 24 and 8:45 a.m. to 5 p.m. Saturday, Jan. 25.

Registration is \$25. For information, contact Jane Bochniak, 15 Ferncliff Rd., Newark, telephone 738-3544, or call Jesus House at 995-6859.

St. James

Clothing sale

Families with limited funds will be able to buy grocery bags full of clothes for just \$2 during a special "bag sale" organized by The Lamplighters of St. James Episcopal Church, 2 S. Augustine St., Newport.

The sale will be held 10 a.m. to 4 p.m. Jan. 30-31 and Feb. 6-7, and from 10 a.m. to 2 p.m. Feb. 1 and Feb. 8.

St. Philip's

Home health care

A talk on home health care will be presented during the program You and Your Aging Relatives: How Families Can Help at 7:30 p.m. Monday, Jan. 27 at St. Philip's Lutheran Church, 4501 Kirkwood Highway.

Elaine Gilgenast, supervisor for the Visiting Nurse Association, will discuss care after hospitalization and care during long-term infirmities.

The program is sponsored by the Martin Luther Foundation, a Lutheran Community Services agency. For information, call 654-8886.

Aerobics

Ogletown Baptist

Winter session aerobic classes are under way at Ogletown Baptist Church, 318 Red Mill Rd.

Classes meet at 7 p.m. Tuesdays and Thursdays in the church, and are offered free of charge. Child care is available at \$1 for the first child and 50 cents for each additional child.

Participants exercise to contemporary Christian music and are led by trained instructors. For information, call 737-2511.

FREE SPINAL EVALUATION*

Do You Have

1. Headaches, Dizziness, Blurred Vision.
2. Neck Pain, Tight Muscles, Spasms.
3. Shoulder Pain, Pain Down Arms, Numbness in Hands.
4. Pain Between Shoulders, Difficult Breathing, Abdominal Pains.
5. Lower Back Pain, Hip Pain, Pain Down Legs.

CONTOUR ANALYSIS PHOTO

* Free examination includes case history, consultation with the doctor, a free contour analysis posture scan and 10 orthopedic, neurological tests. X-rays, treatment, and clinical laboratory tests are not included, but if indicated, are normally covered by most insurance policies.

Why FREE? Thousands of area residents have spine related problems which usually respond to chiropractic care.

This is our way of encouraging you to find out if you have a problem that might be helped by chiropractic care. It is also our way of acquainting you with our staff and facilities.

While we are accepting new patients, no one need feel any obligation. Most Insurances Accepted

DELAWARE CHIROPRACTIC HEALTH CENTER

James J. McCready D.C.

Omega Professional Center - J28 Omega Dr.
Newark, Delaware 19713 • (302) 368-1300

ARE YOU PREPARED FOR A BANKING CAREER?

COURSES DESIGNED WITH YOU IN MIND

IF NOT

WE CAN GET YOU READY IN JUST 5 WEEKS!

Delaware Tech's well respected Bank Training (Proof Operations) Program has placed over 50 graduates with area banks and credit card operations.

Job titles include: Proof Operator, Teller, and Customer Service Representative.

Program Features:

- 3 Days/Week, 9:00 a.m. - 2:00 p.m. (M, W, F)
- Learn (in small classes)
 - Banking industry and operations
 - Proof and 10 key adding machines
 - Computer terminals
 - Job seeking and resume writing skills
- Lifetime Job Placement Service

PROGRAM BEGINS - FEBRUARY 10, 1986

For information call:

Del Tech Training Center
3415 Skyline Drive
Wilmington, DE 19808
(302) 368-6636

Father Martin's Ashley

A non-sectarian center for the treatment of alcoholics.

• Accredited by J.C.A.H.

• Approved for Insurance Coverage

Call (301) 273-6600 or (301) 679-8992 (our Baltimore number)

Father Martin's Ashley
800 Tydings Lane, Havre de Grace, MD 21078

Get Your Diet Off To A Sure Start!

NEW

SureStart

New Sure Start makes losing weight fast, safe and delicious!

Find out about the Accelerated Weight Loss Program that lets you see results faster than ever... exclusively at Nutri/System!

As people vary, so does an individual's weight loss.

nutri system
weight loss medical centers

Call Nutri/System Now!

33% Off*

Present this coupon at any participating Nutri/System Weight Loss Medical Center and you'll receive 33% off the cost of your program.* One discount per person.

OFFER EXPIRES JAN. 24, 1986

CALL TODAY FOR FREE CONSULTATION & GIFT

4510 Kirkwood Hwy., Wilmington
Graylin Medical Bldg., Marsh & Silverside Rds.

994-5708
475-6010

nutri/system
weight loss medical centers

*Special does not include cost of exclusive Nutri/System foods or cost of physical examination. An equal size of dress or individual's weight loss. Over 875 Centers in North America.

Armstrong

featuring **ANYTHING GOES** with 10 year wear warranty

COMPLETE SELECTION OF FINE QUALITY ARMSTRONG CARPETS

FREE ESTIMATES Plus "Shop At Home Service" Expert-Professional Installation

Carpet Gallery, Inc.

9 Elkton Commercial Plaza • S. Bridge Street
Elkton, Maryland 21921
(301) 392-3930

Church Directory

AGAPE FELLOWSHIP A Spirit filled local expression of the Body of Christ. Sunday Worship: 10:00 a.m. at Howard Johnsons, Route 896 and 135. Wednesday Home Meeting held at 7:30 p.m. 738-5907	SAINT NICHOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd. HOLY EUCHARIST 10:30 Holy Eucharist	OUR REDEEMER LUTHERAN CHURCH Johnson at Auguste Ches. Hill Est. Newark 737-4179 Carl H. Kruelle Jr. Pastor
ASSEMBLY OF GOD Lovett & Benny Sts. Newark, Delaware Rev. Thomas Laster	SAINT THOMAS' PARISH (EPISCOPAL) 278 South College at Park Place Holy Eucharist Sundays: 8, 10 and 5:30 Wednesdays: 12:10 p.m. Holy Days: 5:30 p.m. (unless otherwise announced) All are welcomed here. All sacramental ministrations are available. For additional information call 368-4844.	Sunday School and Bible Classes 9:00 a.m. Divine Worship 10:00 a.m. Holy Communion 1st Sunday, 2nd Sunday
SUNDAY: Bible Study, All ages 9:30 a.m. Morn. Worship - 10:40 a.m. Youth Service - 9 a.m. TUESDAY: Evening Service - 7:00 p.m. Wednesday Bible Study - 7:00 p.m. Saturday Prayer - 6:30 p.m.	CHURCH OF CHRIST 91 Palm Church Road Minister Charles Moore 737-3781	GLASGOW CHURCH OF THE NAZARENE Four Season's Pavilion 898 and Four Season's Pkwy. Newark, DE 738-4483
CALVARY BAPTIST 215 E. Delaware Ave. Newark, DE 368-4804	"ALL WELCOME" NEWARK UNITED METHODIST CHURCH 19 E. Main Street (302) 368-4774	GLASGOW REFORMED PRESBYTERIAN CHURCH Meets at Carvel Academy on Rd. 401 off Rt. 72, 1/2 mile south of Rt. 40 in Bear, DE.
CHURCH OF CHRIST 2200 S. College Ave. 366-1242	PENACADER PRESBYTERIAN CHURCH Corner of Rt. 898 & Rt. 40 Worship Adult & Children Sunday School 9:15 a.m. Youth Fellowship 9:30 p.m. "A Church proud of its past, with a vision for the future." John Oldman, Pastor 737-4924	FIRST PRESBYTERIAN CHURCH 252 West Main Street Newark, DE Summer Worship 10:30 a.m. - Sanctuary Church School 9:15 a.m. Nursery provided The Reverend Dr. Robert L. Lowry, Pastor
SUNDAY Bible Study, All ages 9:30 a.m. Church Training All ages 9:00 p.m. Worship Services 11:00 a.m. WEDNESDAY Prayer Service 7:00 p.m. PASTOR WILLIE F. JOHNSON	UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 420 W. Park Place (Off Park Place) 10:30 Sunday Sunday School & Child Care Provided Students & Newcomers Welcome	OLASGOW REFORMED PRESBYTERIAN CHURCH Meets at Carvel Academy on Rd. 401 off Rt. 72, 1/2 mile south of Rt. 40 in Bear, DE.
THE FELLOWSHIP Meeting at Newark YMCA, Corner of W. Park Place & College Ave.	MIRACLE TABERNACLE for people who need a miracle SUNDAY, 1:00 P.M. - Corner of Delaware Ave. & Haines St. Newark New Century Club Ronald Cohen, Pastor (302) 737-7007 Children's Services	UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 420 W. Park Place (Off Park Place) 10:30 Sunday Sunday School & Child Care Provided Students & Newcomers Welcome

For information on How To List Your Church Services
Call 737-0724
CHANGES MUST BE IN BY FRIDAY AT 2 P.M.

Lowest Prices! **CASH CARRY** **Hurry In While Supplies Last!**

BUILDER'S CHOICE, INC.

ACE **LUMBER & HARDWARE STORE** (301) 398-9585

MORNING: 8:00 AM - 5:00 PM MON-FRI 9:00 AM - 5:00 PM SAT
 ALL QUANTITIES LIMITED - ORDERING IN STOCK ON SALE
 SLOW HOURS: DAILY 7 AM - 10:30 PM MON - SAT 7 AM - 10:30 PM
 WE'RE HERE TO SERVE YOU!

Supplies Are Limited!

Shop Where You Get Friendly Home Town Service!

Come in and SEE the All New Hardwood Floor Display by BRUCE 72 Samples To Choose From

BRUCE
Decorating Sale

Decorate with beautiful Bruce hardwood floors and save like never before. Choose from a large selection of planks and parquets sale priced right now.

Free Literature At Store

Andersen Windowalls

WE GIVE YOU MORE THAN A MERE REPLACEMENT WINDOW.

ANY UNIT IN STOCK!

We Stock:
 • Casement Windows • Awning Windows
 • Double-Hung Windows • Roof Windows
 • Patio Doors • 30" and 45" Angle Bay Windows and Bow Windows

35% OFF
 Dist. Sugg. List Price

SPECIAL OFFER ON ONE ONLY - BAY WINDOW
 Customer ordered wrong size. No. 45-CP25-20. Rough Opening - 7'21/2" x 5'1-7/8".
SPECIAL AT \$636⁹⁹

DRY WALL SHEET ROCK
 1/2" x 4' x 8'
NOW \$6⁷⁹
 sheet picked up at yard

Come home to quality. Come home to Andersen.

We're Easy To Get To:

Come in and talk to: Charlie, Frank, Cole, Dan or David. They are happy to help you with your needs!

CDX 4x8 - 1/2" Plywood Sheathing
APA Certified
\$7²⁹
 sheet
 Rough plywood for walls, roofs, sub-floor. All exterior glue. Can be used interior or exterior. Other thicknesses available at good prices.

The Big Andersen Van
 will be coming in about the middle of February! You can Special Order now for any size you need in Doors or Windows for Mid-Feb. delivery and still get

35% OFF
 Dist. Sugg. List Price

Over \$250,000.
 WORTH OF ANDERSEN STOCK IN OVER 100 SIZES FOR THE HOME!

ACE HARDWARE **JAN. BEST BUYS**

AVAILABLE AT PARTICIPATING ACE HARDWARE STORES

A. Silicone Rubber Sealer 1.50
 Clear indoor/outdoor sealer is waterproof. Remains flexible.

B. Silicone Rubber Caulk 1.50
 White silicone caulk forms a tight seal around tubs and tiles.

COMBO PACK 2.27
 2 "D" Cell Flashlights with 4 General Purpose Batteries. Tough, lightweight flashlight combo. Keep one in the house, one in the car. Includes 4 long-life flashlight batteries. 2-year product warranty.

ALL PURPOSE FOLDING CHAIR 5.88
 Lightweight and extremely compact, folds easily for out-of-the-way storage. Durable painted metal frame resists scratches and scuffs.

Prelude wood doors... Wedgewood doors... The warmth of wood...

say "welcome" so beautifully. ... pre-assembled for easy installation.

We'll Take 25% Off Any Morgan Millwork Wood Products Purchase!

Will SwingSet patio doors give you the beauty of natural wood?

Mantels by Morgan
 Many Styles
 hand-crafted in wood.

25% OFF
 Naturally. **MORGAN**
 MORGAN PRODUCTS LTD.
 ... an important part of your home's livability and charm.

PRE-HUNG READY-TO-INSTALL DOOR UNIT

Lauan Interior Doors

Your Choice \$39⁹⁹

Doors Complete. With Casings. Ready To Install.
 Your Choice Of Sizes

SIZES	ROUGH OPENING
24" x 80"	28" x 82"
28" x 80"	30" x 82"
30" x 80"	32" x 82"
32" x 80"	34" x 82"
34" x 80"	36" x 82"

When you demand the finest at a sensible price...

Beautiful Custom Kitchen Cabinets

Merillat AMERICA'S CABINETMAKER

Summerhill
 WHISPERGLIDE SYSTEM

Best Prices!

QUALITY FRAMING LUMBER

We Have Most Sizes! All Other Sizes Are Readily Available!

TREATED LUMBER
Wolmanized

Call Us First For Best Prices!

Build That New Bedroom Closet With **CEDAR Lumber**

SAVE 42% OFF LIST!
 The Atrium Door.
 No Other Patio Door Looks As Good. For As Long.

Low As:

\$439⁹⁹ 5' Door
\$449⁹⁹ 6' Door
\$786⁶⁹ 9' Door

The Original The Atrium Door

Although you can find doors that at first glance look like The Atrium Door, you won't find another patio door that built the same.
 • Hand-crafted edge-glued ponderosa pine with red oak sill.
 • Beautiful solid brass mortise lock for security.
 • Energy efficient double-pane insulated safety glass and high-tech weather stripping.
 • Completely assembled.
 • Easily replaces aluminum sliding door.
 • In stock for immediate delivery.
 • Don't settle for a door that just looks like The Atrium Door. We have the real thing.

Did you ever wonder what it must have been like in Williamsburg, Va., before the Rev. W. A. R. Goodwin, rector of the Bruton Parish Church there, inspired John D. Rockefeller Jr. to dream of turning back the clock and creating Colonial Williamsburg?

Did you ever think about the gigantic undertaking it was and how it looked in that small Virginia town before the great restoration project began?

I admit that I have often done just that as I have strolled the streets of the greatest indoor-outdoor museum in the world.

The Colonial Williamsburg Foundation must have been peeking into my thoughts because they have announced five weekend "packages" that involve a vicarious time machine. They are going to show the world how they went about putting together the pieces of a 200-year-old town. It took years of planning, archaeological work and architectural research. The weekends begin this Saturday and Sunday and will be offered Jan. 31 to Feb. 2, Feb. 7-9 and 14-16, and March 7-9.

Each of the weekends will give guests the opportunity to contrast the sleepy, even dreary, Williamsburg of the 1920s with the restored 18th century capital now visited by more than a million people a year.

Goodwin and Rockefeller wanted modern visitors to see the colonial capital as it stood

THE ARTS

by Phil Toman

when George Washington and Patrick Henry walked its streets. We now can.

It was, however, a long slow process. The Colonial Williamsburg Foundation was formed and the Boston architectural firm of Perry, Shaw and Hepburn began developing a plan. The firm had 88 original buildings and a 1782 map to help them. They fleshed out their town plan with more than 400 original structures.

The before and after photos which appear with my column this week are an example of some of the work which had to be done.

Scenes like this and those in other stages of the development will be a key part of this combination of art and history which will make up the five "time-travel" weekends.

All this and more will be revealed by Colonial Williamsburg Foundation architectural historians. A slide-lecture and walking tour of the historic area will focus on Williamsburg before and after

the restoration. After the formal part of the program, guests will have the opportunity to talk with leaders in the project at more informal receptions and "Groaning Board" dinners which will bring back the ambiance of a colonial table "groaning" under the weight of so much food.

People who make the trip will learn about the copper plate found at the Bodleian Library at Oxford University. They can learn about the art and spirit of the times from the detailed research Colonial Williamsburg staffers carried out to make the historic area what it is today.

I am very excited about the concept of taking all of us interested in the arts and history of the period "on the inside" to see how it all came about. Too often museums hide "all the good stuff" for the chosen few with big bucks to spend. That is not the case with the Colonial Williamsburg Foundation. They want the art of the restoration, and it is an art, to be as well known as the art of the restored area.

I don't want this to read like an advertisement, but the offer is just too good to pass up. The "Before and After" weekends include a Friday night reception, two breakfasts, a performance of an 18th century comedy, lodging for two nights, gratuities and admission to all the exhibition buildings, shops, etc., for one price. The cost ranges from \$163 per person at the Williamsburg Inn to \$125 per person at the Motor House. For more information you can call 1-800-446-8956.

Colonial Williamsburg is about a five-hour drive from Newark and what a way to take an "arts break" in the bleak months just ahead.

"Williamsburg: Before and After" its restoration is the theme of five winter weekends that should delight any lover of American arts and history. These two photos show the Brush-Everard House as it appeared in 1930 and how it looks today after the restoration process.

ENTERTAINMENT FILE

Davis

Display at library

An exhibition of work in fabric applique by Cornelia Davis will be held in Newark Free Library, 750 Library Ave., from Jan. 27 through Feb. 15.

The exhibition will be on view during regular library hours, 10 a.m. to 9 p.m. Monday through Friday and 10 a.m. to 4 p.m. Saturday.

Classes

Dance Network

The Dance Network, a modern dance ensemble, will be offering dance classes for children and adults at its rehearsal studio in Newark.

Classes will be offered in jazz, modern dance and ballet at beginning and intermediate levels.

For information, contact Linda Moores at 368-0365.

Fair Hill Inn

WEEK NIGHT SPECIALS

Route 273 and 213 Fair Hill
Elkton, MD. 301-398-4187

Tuesday - **ROAST DUCK** served with classic orange sauce

Wednesday - **CLASSIC SCALLOPS FLORENTINE** sauteed with spinach and cream

Thursday - **10 oz. PRIME SIRLOIN** cooked to your taste

Dinner includes: Homemade soup of the day, tossed salad, fresh vegetables, and potatoes.

ALL FOR ONLY \$9.95

Dinner Served Nightly From 4:30 till 9:00 p.m. Reservations Are Suggested

DJ EVERY SAT. NIGHT 9:30-Closing

PLAYING TOP 40's
A LITTLE COUNTRY & ROCK 'N' ROLL

RESTAURANT & LOUNGE

FOR YOUR DINING PLEASURE

- FULL MENU
- LUNCH & DINNER
- SPECIALIZING IN BROILED SEAFOOD & STEAKS

- STEAMED CRABS
- LATE NITE SNACKS

COMING FEB. 4

SHRIMP FEAST "All You Can Eat" \$9.95
Incl. cup of soup or salad

1st TUES. of EVERY MONTH 5-10 PM

Rt. 40 Glasgow

Wilmington

KELLEY'S CRAB HOUSE
Summit Village Shopping Ctr.
Middletown, De.
378-4300
(7 miles So. of Glasgow)
HOURS: Tues.-Sat. 11 a.m.-1 a.m.
Sun. 2-10 - CLOSED MONDAY

KEVIN ROTH

Folk Singer and Dulcimer Player

Fri., Jan. 24 • 8:00 PM
\$10.50, \$9.50, \$8.50
(302) 652-5577

Chargit (800) 223-0120 Tickettown 656-9797

Now
Open

Gourmet Ice Cream

Also:
• Soft Serve Ice Cream
• Ice Cream Cakes
• Deli Sandwiches

Ice Cream Made On Premises Daily

Enjoy Old-Fashioned Ice Cream Parlor Atmosphere

The Great American ICE CREAM FACTORY

ICE CREAM PARLOR & RESTAURANT

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

OPEN 11 A.M. Closed Mon.

Wednesdays are Special at Poor Jimmy's

INTRODUCING

Jimmy's All New

ROMAN TABLE BUFFET

Every Wednesday Evening

— FEATURING —

THREE (3) ITALIAN SOUPS — Chicken Wedding Soup, Minestrone Soup, Chick Pea Soup

ANTI-PASTA — Tuna Fish, Anchovies, Pimento, Eggs, Provalone, Melon, Olives, Pepperoni, Peppers, Celery, Onions, Mushrooms, Salami.

VEGETABLES — Egg Plant Parmesan, Zucchini, Peas & Mushrooms, Rosemary Potatoes.

PASTA — Rigatoni w/ spag. sauce, Fettuccelle w/ spag. sauce, Twists w/ clam sauce, Shells w/ sauce.

MAIN COURSE — Veal Parmesan, Veal Florentine, Veal Scalloppi, Chicken Cacciatore, Chicken Tenderloin Marsala, Sausage - Peppers - Mushrooms & Onions, Meat Balls, Fish Ala Marinara, Fish w/ white sauce, Mussels Red & White.

All of this for only \$8.95 per person

Dessert & Beverages Extra

Bomba's Pizza and Chicken Shop
Will Re-open Next Thursday, January 30.

POOR JIMMY'S

FAMILY RESTAURANT

U.S. Route 40 North East, MD
Phone 301-287-8141

BIGGER CASH BONUSES!

TAKE OUR BUSES TO ATLANTIC CITY.
Arrive anytime Sun. thru Thurs. & Fri. before 10 p.m.—get

\$22.00

BONUS
"Player's Choice": up to \$17.00 in Coins plus \$5.00 Return Voucher*

Arrive Fri. & Sat. after 10 p.m.—get \$5.00 in Coins plus \$5.00 Return Voucher.*
Arrive anytime Saturday up to 10 p.m.—get \$10.00 in Coins plus \$5.00 Return Voucher.*

*Player's Choice" is a \$5.00 Coupon redeemable for Coins or Food. *Redeemable at a later date.

BEST WESTERN INVITATION INN
1709 Emmorton Road
Edgewood, Md 21040
301-679-9700

BIG ELS LIQUORS (AM EXPRESS)
Big El's Shopping Mall Route 40
Elkton, MD 21921
301-398-4403

ABERDEEN LIQUORS
124 South Philadelphia Blvd. Rt. 40
Aberdeen, MD 21001
301-272-0376

PAT'S DISCOUNT LIQUORS
1219 Elkton Road
Elkton, MD 21921
301-398-4322

ROUND TRIP FARE: \$12.75 *\$15.75
For Special Group Rates, Call
in N.J. (609) 823-7272 • Toll Free In Penna. 1-800-257-7510

LEISURE LINE

Must be 21 years of age unless otherwise authorized by law.

Golden Nugget reserves the right to change any aspect of these four packages but will make every effort to update all advertising.

The 24 Karat Club introduces V.I.S.P. service... (Very Important Slots Player).

"Sleep Walker" by Victoria Nodiff of Calabasas, Calif. will be one of 62 works by 51 artists on display through Feb. 28 at the University of Delaware. The works are part of the university's 22nd Biennial Art Exhibition, and can be seen at the University Gallery in Old College off Main Street.

Crazy Planet at Deer Park

Newark's Crazy Planet Band, featuring Vic Sadot and Rob Sadot, will perform at 9 p.m. Wednesday, Jan. 29 at the Deer Park Tavern, 108 W. Main St.

The band will feature a lot of new material and two new members. Augie Parodi, who most recently worked with The Motion, will be handling the drums. Tris Hovenac, most recently working with The Jones Purcell Band, will take on the electric bass duties.

The early sets will feature love ballads and what the Sadots refer to as "Swampgrass music." The fiddle of Lester Craig Maurer, the mandolin of Julie Gordon, and the flute and xylophone of Clem Bowen figure prominently here.

Bowen makes a living building and selling bamboo flutes and wooden xylophones.

Rich Ashkanasi plays various percussion instruments, and Doug Montgomery plays jaw harp.

Because Jan. 29 is the birthday of Thomas Paine, author of "Common Sense," the famous pamphlet published in January of 1776, the middle set will feature a tribute to Tom Paine.

"The Ballad of Tom Paine," which was written by Vic Sadot and tells the life story of Paine, the reading of several quotations, and a rocked up version of Bob Dylan's Tom Paine song, "As I Went Out One Morning," will comprise the commemoration.

Such locally inspired songs as "White Clay Creek" and "The Fog Watch" and such exuberant swampgrass songs as "Small Town U.S.A." and "The Frog Jog" will also be featured.

The latter half of the evening's show will be devoted to the many new rock and blues style songs that Vic and Rob Sadot have been writing.

COUPON

Margheritas

\$1.00 OFF WITH ANY PIZZA

1 Coupon Per Person. Must Present Coupon. GOOD ANYTIME!

HOURS: Sun.-Tues. 11 a.m.-12 p.m.
Wed. & Thurs. 11 a.m.-1 a.m.
Fri. & Sat. 11 a.m.-2:30 a.m.

134 E. MAIN STREET, NEWARK, DE
368-4611

ENTERTAINMENT FILE

Gallery 20

'Clay sculpture'

"Clay Sculpture," an exhibition of the work of artists Jane Ferguson and Steve Gamza, will be on display at Gallery 20, 20 Orchard Rd., Newark, from Jan. 17-30.

Ferguson and Gamza have settled in Newark while she pursues her master of fine arts degree at the University of Delaware.

Ferguson is a native of Tennessee and attended East Tennessee State University. She earned a bachelor of fine arts degree from the California School of Arts and Crafts, and continued her studies in North Carolina at the Penland School of Crafts and the Harvey Littleton Studio.

Gamza is from New York State, and earned a bachelor of fine arts degree from the New York State College of Ceramics at Alfred University. He holds a master of fine arts degree from Michigan State University.

In addition to exhibiting in galleries across the United States, Gamza has conducted workshops in Italy, Germany, Brazil and the U.S. He was in charge of the ceramic studio at Penland for the past five years, and now maintains his studio in Newark.

Gallery 20 is open 11 a.m. to 1 p.m. Tuesdays, Wednesdays or Thursdays, or by appointment. Call 731-4682.

fering a trip to the 32nd annual winter antiques show in New York City on Tuesday, Jan. 28.

The bus will depart from the museum, located on Kentmere Parkway in Wilmington, at 8 a.m., and arrive at the Armory on Park Avenue at approximately 11 a.m.

The highlight of this year's show is "The Art of Play - 19th Century American Toys," which is an exhibition of childhood toys from private and museum collections. C.Z. Guest will create "A Child's Garden" in the courtyard entrance and there will be extraordinary floral displays throughout the show.

Offerings from prominent dealers from all over the country, including Jackson-Mitchell and David Stockwell, will be on sale and exhibit. Participants will have the day to spend as they please.

The bus will leave from the Ar-

mory at 5:30 p.m. and from the Plaza Hotel at 6 p.m. in order to arrive in Wilmington at 8:45 p.m. The cost of the trip, which includes transportation, ticket to the show and refreshments on the way home, is \$39 (\$34 for museum members).

To reserve a seat, contact Carolyn Lester at the museum, telephone 571-9590.

Snow date for the trip will be Thursday, Jan. 30.

Cooper

Delaware Art Museum

An exhibition of selected paintings by Georgia artist Don Cooper will be on display at the Delaware Art Museum's Downtown Gallery from Feb. 3 through March 5.

Cooper's art reflects a Southern

atmosphere - Stone Mountain, red clay earth, tall Georgia pines, and the native wildlife.

His imagery encompasses not only a vision of primeval Georgia, but also the notion of a self-contained society in which a man is at peace with himself and his environment.

Cooper's work has been exhibited both nationally and internationally for the past 15 years.

The exhibition is being presented through the courtesy of Phyllis Weil and Co. of New York.

The Downtown Gallery is located at Hercules Plaza, 13th and Market Streets, Wilmington.

For more information on this and upcoming exhibitions at the Delaware Art Museum's Downtown Gallery, contact Lial A. Jones, curator, at the museum's education department, 571-9594.

Grand Opening

WORLD of PAPER

*Paper Planning
*Paper Supplies & Products
*Weddings *Showers *Children's Birthdays
We can order to your needs!

10 West Main St.
Middletown, DE
(302) 378-9051

BEACHCOMBER

BAR & RESTAURANT

Charlestown, MD. 287-5629

SUPER BOWL SUNDAY
Buffet \$6.95 • Big Screen TV

- Every Wednesday -
CHICKEN & DUMPLINGS \$3.95

- Friday & Saturday -
BUFFET \$7.95
All you can eat
Soup, Salad & Dinner

Serving 5:00 to 9:30 p.m.

Trip

N. Y. antiques show

The Delaware Art Museum is of-

Red Rose Inn

West Grove, Pennsylvania

Enjoy Dinner & Dance Music

"Portraits"

Feb. 1st

DAILY DINNER SPECIALS	
<p><i>Monday</i></p> <p>Prime Rib & Shrimp Salad Bar All You Can Eat</p> <p>\$10.95</p>	<p><i>Tuesday</i></p> <p>Italian Buffet Salad Bar All You Can Eat</p> <p>\$7.50</p>

Banquets & Weddings up to 150 People

Rt. 1 at 796 (215) 869-3003
Jennersville Exit (215) 869-3515

Hours: Mon.-Thurs. Lunch 11:30-4; Dinner 4-9 p.m.
Fri. & Sat. Lunch 11-4; Dinner 4-12 p.m.; Sun. Brunch 11-2; Dinner 4-8 p.m.

Offering a Relaxing Atmosphere
An Office for all professions!

- Eating and drinking establishment
- Packaged Goods
- TV Lounge

Coming Fri. & Sat.
Jan. 24th & 25th

"Morris Parsons Band"

Cover Charge \$1.00 • Proper Dress Required

Lunch special this week for Fri., Jan. 24

SHRIMP BISQUE OVER RICE

HOME-MADE SOUPS & SANDWICHES
(Carry out service & Senior Citizen discount available)

GRAND OPENING
Feb. 15, 1988

OPEN:
Monday thru Friday 11 a.m.-2 a.m.
Saturday 8 p.m.-2 a.m.

Attitude Adjustment Hours
4 p.m. - 6 p.m.

528 West Pulaski Highway
Elkton, Maryland

Cocktail Lounge
392-5740

THE PROFESSIONALS

Colonial JEWELERS

SUPER BOWL XX
DIAMOND SALE
30%-50% OFF
ENTIRE DIAMOND STOCK!

Sale Ends
Jan. 27th

DIAMOND SOLITAIRES

UP TO **50% OFF**

1/10 CT. Only	\$175.
1/4 CT. Only	\$249.
1/3 CT. Only	\$349.
1/2 CT. Only	\$599.
3/4 CT. Only	\$999.

1 Ct. DIAMOND RING
\$1198.00
Limited Quantity

Interest FREE
Lay-Away & Charge

*Kerosake Diamonds Not Included

Genuine Stone & Diamond
Waterfall Ring
1/2 CT. Total Weight

	LIST	SALE	SAVE 40%
Sapphire & Diamond	\$479.	\$287.50	
Ruby & Diamond	\$479.	\$287.50	
Emerald & Diamond	\$525.	\$315.00	

LARGE DIAMONDS

1.40 Ct. Brilliant Reg. \$6995.	2.33 Ct. Pear Reg. \$9000.	1.21 Ct. Brilliant Reg. \$3295.
\$4895.	\$6295.	\$1995.

Check Sale Prices On
Diamond Earrings & Pendants.

Colonial JEWELERS
ELKTON-DOWNTOWN

GARFIELD'S

Pub and Eatery

- ENTERTAINMENT -

Every Tuesday
in January

"HIRAM BROWN & CHERRI"

Every Wednesday
in January,
Party With

"LEON SMITH & THE SHADES OF BLUE"

THIS WEEKEND
Fri. & Sat., Jan. 24 & 25
"THE INNOCENTS"

HAPPY HOUR
FRIDAY 4-8 P.M.

2 for 1 Drink Specials
OR

Beef & Beer \$1.75
(Carved Roast Beef sandwich & a Draft)

Plus your favorite hits from the past
or present with Danny Breeze.

NEW WINTER HOURS:
Open daily at 8 p.m.
Friday at 4 p.m.; Closed Monday
Teen Club Sunday 7-11 p.m.
With Danny Breeze
Dress Code

ROUTE 40 - 5 MILES WEST OF ELKTON
287-5600

Mr. and Mrs. Michael Sowden take delivery of a 1986 Chevy Astro van from Colonial Chevrolet salesman Russ Allison. It was Allison's 5,000th delivery since joining the company in 1959. He was presented a gold ring by Colonial President Frederic W. Schermerhorn. Two other Chevrolet officials - Rufus Lanier, district manager, and Russ Evans, general sales manager - were also on hand for the event.

Castle Mall bank branch work begins

by Neil Thomas

Construction has begun at the Bank of Delaware's fire-damaged Castle Mall branch, and bank officials hope a new facility will be completed by early summer.

The heavily-used branch was severely damaged by a blaze which broke out late Sunday night, July 7, 1985. Since, customers have been using temporary banking facilities.

The first phase of the project, according to branch manager Harold Riley, is to break up the concrete pad on which the damaged branch sits. Workmen began that task Jan. 15.

Riley said it will probably be about four months before the new bank is completed.

The new building will be significantly larger than the present one, he said. It will measure 54 feet by 88 feet, compared to 40 feet by 41 feet.

"We're excited about it," Riley said. "The new building will be larger, different in style and prettier than the other building. And it will enable us to be better able to accommodate customers' needs." In addition to getting a new building, the branch will also be adding a fourth drive-in lane.

Total cost of the project is about

\$577,000. Riley said the new building, like the present one, will be modular. It is being constructed by Custom Modular Bank Builders Co. in Potlstown, Pa.

The bank has promised customers that there will be no loss of access to safe deposit boxes during the construction period. The boxes are located in the fire-damaged section, the only service inside that building to have remained in use the last six months.

Continuous access will be accomplished by removing the modular building which houses the boxes after business hours on a Friday and replacing it with one section of the new modular building during the weekend, Riley said.

Crews will work straight through to insure customers will be able to reach their boxes come Monday morning.

After the fire, the Bank of Delaware quickly got the branch back in operation by setting up a temporary modular building and temporary drive-in lanes.

"It has been a little trying at times," Riley said, acknowledging that there have been some inconveniences for customers and employees alike.

But, he added, "Everyone has been very good about it and very patient."

COMMUNITY FILE

Meeting

Press Club

If your chosen profession is marketing, journalism, public relations, communications, or advertising, you should know about the Brandywine Valley Press Club.

The Press Club is open to any individual who is looking for a free exchange of information between these related but often separated fields.

The next meeting will be at 11:30 a.m. Thursday, Jan. 30 at Tarabico's on the Market Street Mall in Wilmington. The guest speaker will be Al Pavlic, executive director of the Delaware Lottery. The topic is "The Delaware Lottery - The Past, Present and Future."

For more information about the Brandywine Valley Press Club, call Judy Wright at Anderson, Brown, Higley & Funk, Architects, telephone 658-6426.

Hikes

Trail club

Three hikes remain on the Wilmington Trail Club's January schedule, and two of them are in the Newark area.

One, to be held Saturday, Jan. 25, is a 12-mile trek from Iron Hill to Elk Neck State Park in nearby Maryland. John Steel will lead participants, who should meet at 8:30 a.m. near the Cinema Center in Newark Shopping Center. Hikers should bring lunch and water.

Hanna Barrows (999-9838) will lead a seven-mile tour of the White Clay Creek valley on Wednesday, Jan. 29. Participants should meet at 9:30 a.m. at the Hockessin Fire Hall parking lot on Del. 41.

The third hike will be held in Jericho Woods on Sunday, Jan. 26. Allen Hopman (609-935-2170) will lead a seven-mile tour of the woods. Participants should meet at 11 a.m. at Howard Johnson's near the Delaware Memorial Bridge. Bring lunch and beverage.

Registration

Girls Club

The Girls Clubs of Delaware's Newark branch is holding registration for its winter program.

Membership is open to girls ages 6-18. Activities include sports and games, crafts, leadership, supper club, and sewing. Trips and special events are scheduled during days when there is no school.

Both programs are free of charge and will be held in the library's Children's Department. For information about these and other family programs, call the

library at 731-7550. Newark Free Library is located at 750 Library Ave. Call the Club at 368-2174 for details and registration.

A similar program will be offered Thursday evenings by the New Castle County Department of Parks and Recreation. To register for that program, call 995-7625.

Dogs

Obedience course

A nine-week puppy and dog obedience program will be offered by the Newark Department of Parks and Recreation at the West Park Center beginning Tuesday, Jan. 30.

Classes for puppies and small breed dogs will meet at 7:30 p.m. and classes for dogs five months and older will meet at 8:30 p.m.

Cost is \$40 and includes collar, leash, and printed instructions. Class size is limited and advance registration is required. To register, call 366-7060.

(Next to Weaver's Liquors) Bay Country Store & English Bakery

Saturday Specials:

- Blueberry Fritters
- Pineapple Upside Down Cake
- Corn Muffins

Rt. 40 - North East, MD 287-8150
Mon-Fri. 8:30 a.m.-7 p.m., Sat. & Sun. 7:30 a.m.-7 p.m.

Cecil Furniture & WATERBED SLEEP SHOP OF ELKTON

Has **WATERBEDS** As Low As **> \$199!**

Includes Solid Pine Headboard & Frame, Full Flotation Mattress (Queen Size), Standard Pedestal & Deck, Stand-Up Liner, U.L. Heater, Water Conditioner

• WARM IN WINTER!
• COOL IN SUMMER!

Over 25 Different Waterbeds And Matching Bedrooms On Display!

229 S. Bridge St. - Elkton
(301) 398-3401 or (302) 366-8621
SHOP 7 DAYS A WEEK!

Welcome!

IS YOUR CHIMNEY SAFE AND CLEAN

NOW AVAILABLE IN YOUR AREA

THE VENTINOX™ SYSTEM

AMERICA'S FINEST STEEL FLUE LINER

LET US CLEAN YOUR CHIMNEY FOR YOUR PEACE OF MIND.

"Safety First, For Peace of Mind"

FIRE FREE CHIMNEY SWEEPS, INC.

398-9323 • 368-0843

Grand Opening

Middletown News

New in the Area!

- Newspapers • Magazines
- Paperbacks • Children's Books
- Reproduction Services

Middletown News
10 West Main St., Middletown, DE (302) 378-9051

EXECUTIVE ASSISTANT SERVICES, INC.

Our Professional Services will

Help establish and maintain new businesses.

Restructure existing business records (bookkeeping, accounting and major office procedures)

Ms. Finlayson is currently teaching the SBA Recordskeeping course.

Patricia G. Finlayson
3375 Champions Drive
Wilmington, DE 19808-2604
(302) 368-0702

Over 20 years experience No service is too small

PROFESSIONALLY STITCHED MONOGRAMMING

Reproduction of personal signatures, animals, birds, sports.
Custom designs: we can reproduce your pet

PATY
3375 Champions Drive
Wilmington, DE 19808-2604
(302) 368-0702

Prices:

Personalized signature	\$4.50	up to 5 letters
Personalized signature over 5 letters \$.35 each additional letter.		
Duck	\$6.00	
Goose	\$6.00	
Horse	\$6.00	
Custom animal	\$7.50	plus art charge if necessary

Custom design of your company logo on shirts, jackets: price on request.

Anniversary SALE!

FREE

Base Grade Pad With Purchase of Remnant

12x13'	Light Blue Plush	reg. \$285.00	sale \$157.50
12x18'	Tone on Tone Brown	reg. \$197.00	sale \$125.00
12x11'	Wheat plush	reg. \$357.73	sale \$193.73
12x11'	Chinese Red plush	reg. \$184.00	sale \$129.00
12x9'	Gold & White sculptured	reg. \$120.00	sale \$84.00
12x10'	Peach plush	reg. \$191.40	sale \$121.00
12x10'	Brown commercial	reg. \$228.00	sale \$98.00
12x11'	Beige saxony	reg. \$155.90	sale \$109.00
12x17'	Pepperell - gold tones	reg. \$225.00	sale \$158.62
12x11'	Gray plush	reg. \$155.90	sale \$109.00
12x8'	Gray sculptured	reg. \$140.00	sale \$78.00
12x16'	Mushroom saxony	reg. \$217.00	sale \$152.00
12x9'	Dark Blue plush	reg. \$177.15	sale \$110.00
8x10'	Brown sculptured	reg. \$122.00	sale \$62.50
12x8'	Silver Blue sculptured	reg. \$149.00	sale \$119.00
12x10'	Off-White saxony	reg. \$133.00	sale \$65.00
12x18'	Light Pink saxony	reg. \$279.00	sale \$154.30
12x9'	Deep Red plush	reg. \$127.15	sale \$89.00
12x10'	Rust-Orange saxony	reg. \$142.00	sale \$50.00
12x11'	Dark Blue saxony	reg. \$170.00	sale \$119.00
12x16'	Beige saxony	reg. \$212.00	sale \$149.00
12x13'	Brown & Gold sculptured	reg. \$235.00	sale \$130.00
12x8'	Brown sculptured	reg. \$130.00	sale \$87.20
12x15'	Light Blue plush	reg. \$210.00	sale \$142.00

PLUS: • Blue Sculpture, Brown Sculpture or Beige Saxony for only \$4.49 sq. yd. in stock only.
• Brown sculpture carpet with foam back for only \$5.99 sq. yd. in stock only.

ELKTON

CARPET & TILE

249A S. Bridge St. Elkton, MD Serving the community for 5 years (301) 398-7474

WINTER 1986 FOCUS

NEW CASTLE COUNTY Vocational-Technical School District

L-R
Adrian Davis,
 Communications Technology
 Howard Career Center Graduate
 Now studying Communications
 at Temple University
Tracy Smolka,
 Communications Technology
 Howard Career Center
Chris Meck,
 Medical Laboratory
 Delcastle Technical
 High School

WILL VO-TECH WORK FOR YOU?

Dear New Castle County Residents

January 1986

This school year the New Castle County Vocational-Technical School District will celebrate its 20th anniversary. In April 1966, Governor Terry charged the newly appointed Board of Education to construct the most modern facilities and develop an effective curriculum to satisfy the needs of the youngsters of New Castle County as well as the needs of the county's divergent industries.

Today's vocational-technical schooling began through legislative action with the establishment of the New Castle County Vocational-Technical School District in 1966. The Delcastle Technical High School became operational in the 1969-70 school year. The Howard Career Center opened in 1975 as a full-time school under the administration of the former Wilmington Public School District. The Paul M. Hodgson Vocational-Technical School opened in 1976 as a shared-time facility under the auspices of the former Newark School District. Each of the schools served students on a countywide basis.

These three vocational-technical schools operated independently under the administration of the three separate school districts until July 1, 1978. Then, based on recommendations from the Delaware Advisory Council on Career and Vocational Education, legislation placed the vocational-technical schools in New Castle County under the jurisdiction of the New Castle County Vocational-Technical School District.

The primary reasons for establishing area vocational-technical schools were to avoid unnecessary duplication of programs, to maximize use of available funds to purchase expensive and unique equipment, and to provide opportunity for students to take specialized vocational-technical courses.

The success of our school district is exemplified by the strong student demand to attend our quality programs and our successful cooperative working relationship with business and industry to provide students employment opportunities. Our district is looking forward to continuing our service to the entire community and to moving forward with our twenty year commitment to the youth of New Castle County.

Sincerely,
 John F. Lynch, Jr.
 Board of Education President

HIGHLIGHTS OF NEW CASTLE COUNTY VOCATIONAL-TECHNICAL EDUCATION

VO-TECH offers a full range of career courses

BUSINESS CAREERS

Business Technology/Word Processing
 Data Processing
 Medical Office Assistant
 Medical Secretary

CONSTRUCTION CAREERS

Air Conditioning
 Carpentry/Cabinet Making
 Electrical Trades
 Masonry
 Plumbing
 Sheet Metal
 Welding

MECHANICAL CAREERS

Auto Body Repair
 Auto Mechanics
 Aviation Mechanics
 Diesel Mechanics
 Engine Technology
 Machine Shop

MEDICAL CAREERS

Dental Assistant
 Dental Lab Technology
 Medical Lab Assistant
 Nurse Assistant
 Practical Nursing

SERVICE CAREERS

Appliance Service
 Child/Family Care
 Clothing Management
 Cosmetology
 Food Service
 Horticulture

TECHNICAL CAREERS

Chemical Lab Technology
 Commercial Art
 Communications Technology
 Electrical Power Plant Technology
 Electricity/Industrial Electronics
 Graphic Arts
 Technical Drafting
 Theatre Arts

VO-TECH students receive approximately 1500 hours of career training and more than 2000 classroom hours in academic and related course work. They also participate in Cooperative Education work experience. Vo-Tech graduates earn a high school diploma, as well as a trade certificate for their career training.

VO-TECH offers career exploration to ninth grade students who rotate through various career areas. They then choose an area of study for the remainder of their Vo-Tech training based on ability, interest and career goals.

VO-TECH offers a Gifted and Talented program and Advanced Placement courses for college credits to students who are interested and eligible for them. Sports programs and student activities, such as student council and vocational clubs, are provided to complement the career and academic training.

VO-TECH provides programs for special education students at various entry levels and is committed to placing them in the appropriate training environment as the students progress.

VO-TECH Cooperative Education is a hallmark of Vo-Tech training. Eligible seniors are placed in career-related employment while completing their education. Seniors earned over one million dollars in Vo-Tech Cooperative Education programs last year.

VO-TECH graduates are prepared for immediate employment due to their concentrated career training. Many choose to join the armed services or continue their education in post-secondary settings.

VO-TECH has an easy application process. All present eighth grade and above students are eligible. Questions about applications should be directed to VO-TECH PUPIL SERVICES, 995-8035. Specific questions about individual schools may be directed to HODGSON VOCATIONAL-TECHNICAL SCHOOL, GUIDANCE 834-7233 HOWARD CAREER CENTER, GUIDANCE 571-5420 DELCASTLE TECHNICAL HIGH SCHOOL, GUIDANCE 995-8081.

R-L
Kim Stone,
 Medical Assistant
 Delcastle Technical
 High School

Kevin Creek, Electronics
 Hodgson Vocational-
 Technical School

Tonya Neal, Business Technology
 Hodgson Vocational-
 Technical School

VO-TECH OPEN HOUSE

HODGSON

Rt. 896 South • Glasgow, DE
 Sunday, January 26 • 1-4 p.m.

HOWARD

401 E. 12th St. • Wilmington, DE
 Sunday, February 2 • 1-4 p.m.

DELCASTLE

1417 Newport Rd. • Wilmington, DE
 Sunday, February 9 • 1-4 p.m.

• DISPLAYS •

• Technical, Medical, Mechanical, Service, Construction and Business Career Training

• Academics, Gifted & Talented, Ninth Grade Exploratory and Student Activities

• Guidance, Special Services and Admissions

SNOW DATE: SUNDAY, FEBRUARY 23

YES! IT WORKS FOR US!

POSTBOX

Vikings

Improve coverage

Editor:
I'd like to complain about the way you do the sports part. All you ever talk about is how great Newark High School does. I'm getting sick of hearing about it. I'm from Christina High School and we are hardly ever put in, or if we are put in we lost to someone or you are putting us down.
We're part of Newark too, although we don't hold the Newark name like Newark. I hope you change that.
We've done some good things, too. Try coming to visit us sometime — you'll see.
Debbie Haldeman
Worral Court
Deacon's Walk
Newark

From time to time you hear people question aloud the political abilities of Gov. Michael N. Castle.
He is, they say, merely a caretaker for the successful administration of his high-profile predecessor, Pierre S. duPont. And to some extent that has been true. To date his term has been free of serious crisis, and Castle has benefited not only from the work of duPont but also from an upswing in the national economy.
Things have been going well, and Castle has been careful not to rock the boat.
But last week, in delivering his State of the State address, Castle began to set himself apart from duPont and to set himself above the criticism.
He took a decisive stand on an issue which is of primary concern to this nation — the education of our young people.
Castle acknowledged the pitifully low state of starting salaries for teachers in Delaware, and called on the

legislature to take action during the 1986 session to avert a crisis in our schools.
At one time in the history of this state, Castle's speech would have been hailed as safe and easy. But education and educators have fallen on hard times in the world of public opinion. Reports knock them. Polls reject them. And voters spurn them come time for referendums on taxes.
So in this instance, Castle didn't play it safe. He went out and said what had to be said.
In a nation built on the principles of democracy, education is not just important, it is vital. The United States is only as strong as the minds of its young, and for us to allow ourselves to settle for anything less than excellence in our classrooms is a crime against the young.
Castle made the right choice in identifying education as a primary issue, but he also made the right choice in beginning to act toward improvement of our schools.

First off, Castle shook off what would have been an immediate wave of protest by burying the term "career ladder." It is a buzzword which when spoken quickly stirs teachers into a hornet's nest of anger. Career ladders have not had good results in states which have implemented them, often placing teachers in adversarial relationships.
Instead, Castle is proposing a "career incentive" plan. Just what that will be has yet to be determined, and that is where Castle made another good move.
In state after state, governors have tried to force some form of career ladder or merit pay plan on teachers on a statewide basis. This is nearly impossible, a fact which Castle evidently realized.
He, instead, has asked the Christina School District — the state's largest, with one-sixth of its teaching staff — to develop a pilot career incentive program. And one of the provisos of his request is that teachers be involved in the process.

POSTSCRIPT

by Neil Thomas

"I think it's probably a smart move to do something like this on a smaller scale," said Jo Callison, president of the Christina Education Association. "To test something out, evaluate it and see whether you can go from there or not."

It will be interesting to watch the career incentive plan develop. Who knows, maybe Delaware will develop a plan worthy of emulation nationwide. That will certainly put Mike Castle on the map.

PERSONAL INCOME TAX PREPARATION
Reasonable Rates
Call 454-1157

GLASGOW SPIRITS
RT. 896 & RT. 40, GLASGOW - PEOPLES SH. CTR.

SUPER BOWL
Super Specials

LARGEST SELECTION OF WINES IN THE AREA!
1/4 KEGS IN STOCK
IMPORTED BEER & KEGS!

Pils \$5.99 CASE	Stroh's \$8.99 CASE	BARTLES & JAMES \$3.79 4/PK.
BUSCH \$8.99 CASE (12-12's only)	MILLER Lite \$9.95 CASE (12-12's only)	E & J BRANDY \$6.59 750 ML "Great With Egg Nog"
GALLO WINES 3 LT. \$5.79	BURNETT'S GIN \$11.99 1.75 L	

OPEN 9:00 A.M. TO 10 P.M.

COVER STORY

ROCKY/ from 1a

verge of being thrust into anonymity with piles of other worthless movies. But one night in New York City, people started shouting lines at the screen and thus began the genesis of a cult following.
Today, the showing of "Rocky" has matured into three dimensions: The movie, which is the story of a "normal" couple who, due to unfortunate circumstances, spend the night at Frankie's castle; the cast, which mimics the actions of the film; and the audience, which is undoubtedly the most entertaining of the three.
In fact, the audience becomes the show. In one of the more paradoxical aspects of the movie, they are not only entertained but they become the entertainment.
The audience is extremely vocal, tossing remarks to the screen or each other at will. Movie lines are shouted out before or as the actor or actress on the screen spits them out, and songs are sung with minor but worthwhile alterations in lyrics.

There is a working knowledge of the film and certain traditions of the movie that are carried over from week to week.
For example, rice is thrown during a wedding scene, toast is thrown during a champagne toast, and actual weather conditions are recreated in the theater when it's raining (squirt guns).
New and off the wall comments are appreciated and encouraged. There is dancing in the aisles, lots of movement and its basic, run of the mill controlled mayhem.
But the audiences enjoy it and the more screaming and yelling, the greater the excitement. It is an atmosphere in which odd behavior is encouraged and inhibitions are checked at the door with the ticket stubs.
"You really can't hear the movie and you really aren't paying attention because you're watching all the people around you," said the State Theater manager, Bob Weir, who has seen "Rocky" 298 times.
"That's basically all it is. The crowd is what makes the movie. How many theaters can you walk

into and completely trash? I mean literally throw stuff around and scream and yell for two hours. You just won't see anything like it."
Throughout its 10 year run, the subject matter of "Rocky" has been questioned by various groups of concerned citizens. The movie is rated "R" and although the content is controversial, there is no nudity and it is not nearly as violent as some television shows.
According to Weir, judgment concerning the morality of the movie has to be made by the individual after viewing the film.
"You really can't go by what other people say the movie is about," said Weir, who has invited several concerned parents to view the movie. "You've got to see it for yourself and you'll find yourself laughing so hard and or watching others that you don't even hear the movie."
"It's not an immoral movie," said Kendall. "The film was made with fun in mind. There's no sex in the aisles and it's a very tame movie when it comes right down

to it.
"I don't see what parents are so upset about. At midnight their kids could be out drinking and partying. Here, there's no alcohol. It's just fun."
At one recent gathering of the midnight faithful, a dozen middle-aged parents were prepared to attend "Rocky" for the first time.
"We wanted to see what this younger generation was up to," said Mary Kay Hague of Kennett Square, Pa. "You ask us why? Well, why not? We want to see what our kids get such a big kick out of."
After the movie was over and the happy but exhausted throng exited the theater, removing rice from their hair, Hague looked over and smiled. "It was great. Those kids are unbelievable. They were a lot of fun."
When asked if she would be back for the next week's showing, she answered, "No, once is enough."
But for most, once is never enough of "The Rocky Horror Picture Show."

27 DAYS LEFT!

7.9% A.P.R. on pictured models

While Supplies Last!

Home of the Bronco Bustin' Deals where low overhead means low prices.

No Maryland Sales Tax To Out-of-State Buyers!

tristate Ford

Rt. 40 at the MD/DE line, Elkton, MD • (301) 398-3600 or in DE (302) 737-4060

Financing? 1st Payment Not Due Till April... this week only!

We're building a reputation... not just resting on one!

Limited Time Offer!

Spartans streak to win

Coach hopes history
does not repeat

by Bruce Johnson

St. Mark's High School boys basketball head coach John Fiorelli may teach English, but he's more concerned with history at the moment.

After the Spartans defeated Kennett Square, Pa. 62-37 for their fourth consecutive "blowout" victory, Fiorelli is concerned with history repeating itself.

"It's deja vu," said Fiorelli from the depths of the Spartan locker room. "This is our fourth game in a row like this, and the same thing happened last year when we won three or four big games in a row. But then we went up against Sallies and got hammered. So I hope we can get some good competitive games in prior to Sallies (Jan. 31)."

Senior guard and team leader Chuck Fischer agreed with his coach. "It's not good to win by large margins all the time," said Fischer. "We need to be challenged and get a good game in so we can get some rhythm."

Against Kennett Square, the Spartans didn't miss a beat. They exploded to a 10-0 lead with a textbook fast break that had Kennett doing the jitterbug. On defense, the Spartans did not allow a Kennett basket until 4:13 of the first period, eventually taking a 14-6 lead.

In the second period, senior center Scott Dyer tallied nine of his 17 points to lead the Spartans to a 31-17 halftime lead.

In the second half it was all Spartans as they danced to a 32 point lead before the entire bench was emptied.

It is the Spartan fast break that has led the closely-knit team to a six-game winning streak. They are a deceptively quick team.

"If a team hasn't seen us they might look at us and say we're not a good running team," said Fiorelli. "I think we caught Kennett off guard tonight, but word is getting around that we like to run and teams like Archmere and Sallies won't be surprised."

One of the key reasons for the Spartans' successful running game is the experience and depth that Fiorelli can utilize at guard.

"We've got five good guards who can move the ball upcourt," said Fiorelli of John Noonan, Scott Northey, John Burton, Mark Lynch and Fischer. "From what I've seen - with the exception of Howard, Newark, Sanford and your really great teams - I don't think there's a team in the state who can match our talent and depth at guard."

But as Fiorelli knows, someone has to initiate the fast break with rebounds. This was considered the

See SPARTANS/ 4b

Newark skates against St. Mark's in high school ice hockey action.

Photo/Todd Hickey

The bench takes a keen interest in on-ice action.

ON ICE!

Kids make sacrifices to play

by Todd Hickey

First, you have to learn to control a little black projectile that can travel at speeds faster than some cars. With that under your belt, you then learn to withstand having your body slammed into walls that are so eloquently called "boards." All of this while supported on two thin metal blades.

That in itself is enough to deter most budding athletes. But wait, there's more. Try buying all your own equipment. And paying to play and practice. Practice, by the way, is at 5:45 in the morning for some teams, right before school. Ready to jump right in?

By now, you'll probably agree that it takes a special breed of athlete to play such a demanding sport. But such athletes exist. They can be found in the New Castle County High School Ice Hockey League, sponsored by the county

parks department.

The New Castle County High School Ice Hockey League is comprised of four teams: the Newark Stars, the St. Mark's Spartans, the William Penn Colonials, and the Dickinson Rams. It should be noted, however, that although the teams bear the names of certain high schools, players from schools all over the area can be found on all teams.

The league was founded in 1974, and originally consisted of 12 teams.

"It all started when the Flyers won the Stanley Cup," noted Newark head coach Mike Seningen. "That peaked interest in the kids."

Since then, however, participation has been steadily downward, and the number of teams has dropped considerably, the most recent victim being Concord's team, which folded at the close of last year.

See ICE /5b

Viking wrestlers improve intensity

New attitude pays off with two wins

by Bruce Johnson

Without it they flirt with mediocrity, but with a little spirit and intensity the Christiana High School wrestling team becomes an accomplished if not overpowering squad.

This is best witnessed by the Vikings' dramatic turnaround in less than a week of practice. After a disappointing 26-24 loss to Middletown which dropped their record to 1-3, the Viking grapplers rebounded against Concord, winning, 33-23, and walloped Claymont 52-10.

"We just kept talking about the need for more enthusiasm and intensity, which we lacked against Middletown," said head coach Drew Yeager. "We drilled them about it all week, and Danny Reeder's (assistant coach) been a big help."

"We're real proud of them,"

said Reeder. "The kids wrestled real well today and with a lot of intensity. Even the Claymont coach came over after the match and said, 'What are you feeding these guys?'"

But Christiana was only feasting on words of wisdom, and by the eighth match of the Claymont contest they had clinched their third victory of the season to even their record at 3-3.

"I expected a closer match, but I think Claymont got disappointed early and then it just started to snowball," said Yeager. "We ate up some of their wrestlers early and I think that had a demoralizing effect."

For Claymont (4-3), what was demoralizing was watching the skill and ease that the Viking grapplers displayed in handling the Indians on the mat. Christiana captured 10 out of 12 matches and ran a string of eight victories in a row. At one point, the Vikings col-

See VIKES/ 4b

Christiana's Arnie Dunn has four pins in six matches.

Photo/Bruce Johnson

SPORTS

'Jackets employ new defense

Sysko, Haman, Brockell smother McKean offense in 32-31 victory

Newark's Sue Sysko battles for a rebound. Photo/Elizabeth Clark

Each week it seems that Newark High School girls basketball head coach John Holland produces a new wrinkle to the Yellow-jacket attack. Last Friday, Holland implemented a new defensive structure that proved pivotal in defeating Blue Hen Conference Flight A foe McKean 32-31.

Holland pushed freshman sensation Susan Sysko into the middle of a 2-1-2 defense and teamed Nada Haman with Beth Brockell under the basket. The end result proved to be an impenetrable fortress that increased the 'Jacket record to 4-1 in conference and 9-2 overall, despite a poor shooting afternoon.

"McKean played a good, tough game," said Holland. "This is their home court and we seem to always have trouble here, even in

our best years. We played well but there was a lid on that basket and three-fourths of our shots just wouldn't drop."

Concerning the defense, Holland added that it was just one of many defenses that the 'Jackets will utilize.

"It gives us a little more depth inside and a little more diversity on defense," he said.

What it did to the Highlanders was force their offense to the perimeter of the zone, where they took poor percentage shots from 15 feet and out.

With the height of Sysko, Haman and Brockell averaging around 5'10", any Highlander attempt to shoot or drive to the basket was immediately rejected by the threesome.

In particular, with the game on the line in the final two minutes,

Brockell recorded two blocked shots and Haman rejected McKean's last shot of the game to seal the victory with five seconds remaining.

"The reason we won this game was the number of blocked shots we had, especially at the end of the game," said Holland.

With 1:43 seconds remaining, the 'Jackets had built a five-point lead with Sysko on the line. But McKean's pressure defense caused several turnovers and put the Highlanders back into the game. Despite the closeness of the contest, Newark's Haman wasn't worried.

"I feel real confident about the Newark defense," she said. "All of us are friends on and off the court and that helps when it gets going out there. We pick each other up when we make

mistakes."

Earlier in the week, Newark upended Brandywine 55-40 after taking a 12-1 first quarter lead. Sysko and Brockell paced the 'Jackets, each scoring 11 points with Lisa Watson contributing eight and Tawana Williams scoring nine.

Glasgow picked up its first Flight A victory of the season, upending McKean 35-32. Michelle Brock paced the Dragons with 11 points. Kelly Kane contributed eight and Jennifer Fox totaled nine.

The Dragons were not so fortunate on Friday, losing to Flight A powerhouse Delcastle 57-35. Jennifer Fox tallied 14 points in defeat as the Dragons' record dropped to 1-4 in conference and 3-7 overall.

SPORTS FILE

Alderman

24 hours of Daytona

George Aldermann Racing of New Castle has finalized its driver line-up for the 24 Hours of Daytona to be run Feb. 1-2, at Daytona International Speedway in Daytona Beach, Fla.

Alderman has withdrawn as a driver because of a business commitment. However, the Alderman team will still prepare the Nissan 280-ZX and will crew during the race. Team manager Louis Baldwin of Wilmington will still drive.

Joining Baldwin in the ZX will be Bob Leitzinger of State College, Pa., and Steve Alexander and Mike Carder of Columbus, Ohio.

In another development, Alderman Racing and Bridgestone Tire

Company reached a sponsorship agreement for the Nissan ZX.

Practice and qualifying for the race is scheduled for Thursday, Jan. 30 and Friday, Jan. 31. The race starts at 3:30 p.m. Saturday, Feb. 1.

Superstation WTBS will televise the race live. One-hour specials will be broadcast the first and last hours with five-minute updates every hour in between.

Joining Bridgestone as a sponsor of the Nissan ZX will be CAM2, Leitzinger Imports and Alderman Nissan.

In addition to Baldwin, other Delawareans making the trip will be crew chief Jeff Karr and Dave Miller of Delaware, and Jim Rowe and Scot Larrimore of Wilmington.

FINAL CLEARANCE

SAVE UP TO

70%

OFF MANUFACTURERS' SUGGESTED PRICES

LOOK FOR RED CLEARANCE TICKETS

JUST A FEW SAMPLES OF OUR SAVINGS

LADIES DRESSES

COMPARABLE IN QUALITY AT 48.00
OUR REGULAR 19.99

NOW! **10⁰⁰**

LADIES SKIRTS

COMPARABLE IN QUALITY AT 48.00
OUR REGULAR 14.99

NOW! **10⁰⁰**

LADIES BLOUSES

COMPARABLE IN QUALITY AT 36.00
OUR REGULAR 12.99

NOW! **8⁰⁰**

LADIES PANTS

COMPARABLE IN QUALITY AT 42.00
OUR REGULAR 19.99

NOW! **10⁰⁰**

FLANNEL GOWNS

COMPARABLE IN QUALITY AT 18.00
OUR REGULAR 9.99

NOW! **5⁰⁰**

GIRLS SKI JACKETS

COMPARABLE IN QUALITY AT 51.00
OUR REGULAR 14.99

NOW! **8⁰⁰**

designer depot[®] fashions for less!

Charge It!

Or...Use Our Convenient Layaway

CLAYMONT
Naamans Rd. at I-95

NEWARK
I-95 and Route 273

DAILY 10-9; SUNDAY 11-5

PLEASANT VALLEY PAINTING CO.

ATTENTION!

COMMERCIAL RESIDENTIAL BUILDERS
Custom painting done at today's production cost. Our quality workmanship consists of: puttying, caulking and sanding between coats of paint on both interior and exterior painting.

ALSO: FOR THE RESIDENTIAL HOMEOWNER
We can restore and beautify your home at a reasonable cost and we will always work to our customer's convenience. Call today for estimate.

LICENSED & FULLY INSURED
We are the company that takes pride in our workmanship.

PLEASANT VALLEY PAINTING CO.
(302) 454-1654

OVERWEIGHT VOLUNTEERS NEEDED

The chiropractic office shown below is cooperating in a statistical study designed to determine the correlation between overweight, back pain, and unequal leg lengths. Volunteers will complete a health history form and have leg lengths measured.

A charge of only \$8.95 is made for the weight control book. There is no obligation for anyone to take treatment; however, we offer a free consultation and preliminary spinal screening test for anyone who wishes to avail themselves of the opportunity. Should x-rays or chiropractic treatment be indicated, such services are not free, but most insurance plans provide chiropractic coverage.

IF YOU SERIOUSLY WANT TO LOSE WEIGHT DON'T DELAY - CALL NOW (302) 368-1300

DELAWARE CHIROPRACTIC HEALTH CENTER
JAMES J. MCCREARY D.C.

OMEGA PROFESSIONAL CENTER - J28 OMEGA DR.
RT. 4 (Across from Christiana Hospital) NEWARK, DE
(302) 368-1300

SPORTS

St. Mark's players fight for important win over Padua.

Photo/Todd Hickey

St. Mark's wins

Spartans topple Padua for key victory

It was an unexpected situation for the St. Mark's High School girls basketball team, to be dangling over the .500 mark at the halfway point in the season with a game against Padua to determine their fate.

But with the heart of their Catholic Conference schedule approaching, the Spartans were able to re-group for an important win over the Pandas 46-30 Sunday to increase their record to 6-4.

"We were hoping that we'd be 6-3 coming in here and walk out of here (Padua) 7-3 in preparation for Archmere, St. Elizabeth and Ursuline," said Spartan head coach Sue Ridge. "Suddenly we found ourselves at 5-4 and close to .500, and that's where no team wants to be. But we came away with the win and hopefully it will be a turning point in the season."

Against Padua, the Spartans stretched a 21-18 halftime lead into a 10 point lead by the end of the third quarter, allowing the Pandas' only four points in the quarter. The lead jumped to 18 points on Terre Alessandrini's 12-foot jumper from the baseline with less than a minute to play before Padua cut it to 16 on the last shot of the game.

The Spartan victory becomes even more impressive when considering that star center Lois Bukowski (12 points) spend a good deal of the game on the bench after getting into early foul trouble.

"We're not a tall team as it is, and if we ever have an advantage

it's with Lois in there," said Ridge. "So when she's out we're in trouble. But I was pleased with the effort and particular the fact that we kept the lead and increased it without Lois."

The Spartans did increase the lead from three points to nine on the fine play of senior Marisa Cutroneo (14 rebounds) and sophomore Amy Carello, who spelled Bukowski and came up with numerous rebounds and forced several Panda turnovers.

Another reason that the Spartan lead increased was the fine play of junior point guard Liz Burns, who scored 12 points despite an afternoon of poor shooting. Burns played an instrumental role in breaking the Padua press and leading the Spartan fast break.

"(Liz) is a real young point guard and she's working real hard," said Ridge. "As she goes the team goes. She controls the game out there and she's the key to this basketball team right now."

Ridge also cited the play of the Spartan defense. Playing a confusing defense scheme, the Spartans kept the Pandas off-balance and did not allow them to gain their offensive rhythm. "It's a match-up zone where you play a man but you stay in your area," said Ridge. "There's a lot of switching and the key to it is communication. If they don't communicate then we're dead."

The defense proved so effective that it forced 35 Panda turnovers and held the Padua offense to just

7.6 points a period.

"We're not an offensive club and everyone knows that," said Ridge, "so we rely on our defense to keep us in the game. We held Ursuline to one of their lowest point totals this season. We got here on defense and that's where we start from."

Concerning the 35-33 loss to Kennett Square, Pa., earlier in the week, Ridge said that there were many outside factors that contributed to the upset.

"I don't want to sound like I'm searching for excuses but the girls had just finished three days of exams and they were physically and mentally exhausted," she said.

"As well, we as a coaching staff were unable to scout (Kennett) and we underestimated them. We also spotted them 11 points and yet we still had a chance to beat them at the end of the game," she said.

Senior guard Meg McCall agreed with her coach, adding that the Spartans just didn't execute properly.

"We just didn't execute well against Kennett," said McCall, who scored 11 points against Padua. "We executed better today (Padua) and moved the ball around looking for the right shot. It was a big win for us. It gives us a lot of confidence, especially going in to play St. Elizabeth on Friday."

Vikes swamp Dragons

Christiana swimmers earn 107-43 win over crosstown rival

Crosstown high school rivals Christiana and Glasgow went head to head in swimming this week with the Vikings emerging from the water with a 107-43 win.

Christiana's Tom Deam captured the diving competition and anchored the winning 200-meter medley relay (2:03.29) with Scott Tims, Andrew Marchoni and Kenny Snyder.

The Vikings also captured the 400-meter freestyle relay (4:36). Swimmers were Bryan Miles, Steve McMahon, and John and Mark Pucian. Glasgow's Tony DiMaio captured the 200-meter individual medley (2:23:70).

On Thursday the Vikings were not so fortunate, losing to A.I. duPont 103-63. Dean once again captured the diving competition and Tims won the 50-meter freestyle with a time of 25.1.

Glasgow dropped it's second meet of the week to Concord 116-50. DiMaio once again paced the Dragons, capturing the 500-meter freestyle (5:53.13) and participating in the winning 200-meter medley (2:02) relay with

teammates Dan Louderback and Gregg and George Ruark.

In girls competition, the Dragons defeated the Vikings 99-77.

Glasgow captured the 400 meter freestyle relay (4:20.1) with the team of Krissy Ohliger, Phoebe Folke, Eileen Durham, and Cheri Radford Durham captured the 500-meter freestyle (5:56.1) and Radford recorded a victory in the 100-meter butterfly (1:14.6).

For the Vikings, Krista Kendall, Danielle Vandyke and Kim Huggins were all triple winners. Kendall captured the 100-meter freestyle (1:00.9) and the 200-meter freestyle (2:11.5); Vandyke was victorious in the 100-meter backstroke (1:07) and the 200-meter individual medley (2:14.9) and Huggins posted the best times in the 100-meter backstroke (1:11) and the 50-meter freestyle (26.8). All three girls teamed with Patricia Riale to win the 200-meter medley relay.

On Thursday, Glasgow was upended by Concord 111-57.

Ohliger captured the 50-meter backstroke (26.87) and Jennifer Sharp was victorious in the 100-meter breaststroke (1:26.12).

Christiana was also upset on Thursday losing to A.I. duPont 103-64. Vandyke was the only triple winner, gaining victories in the 100-meter butterfly (1:00.7) and the 100-meter backstroke (1:03.5). Vandyke also combined on the winning 200-meter medley relay.

The Newark girl's swim team defeated Wilmington in a closely contested meet 69-54. Kristen Barnekov was the only double winner, capturing a first place in the 200-meter freestyle (2:17.6) and anchoring the 200-meter medley relay team with her sister Joanne, Simone Stoye and Terri Pedrotti. Christa Vaughan captured the diving competition with a total of 110.7 points.

In other competition, Newark boy swimmers defeated Wilmington 97-54, and the St. Mark's boys defeated Mt. Pleasant 90-82 and Archmere 65-17.

NEWARK CAR WASH

OPEN WHILE EXPANDING
UNDER NEW MANAGEMENT
ALL NEW EQUIPMENT
OPEN DAILY 8 TIL DUSK
CLOSED SUNDAY

264 ELKTON RD. NEWARK

ELC's

2724 PULASKI HWY.
RT. 40, GLASGOW, DE 19702
(302) 834-4417

TIRE AND AUTOMOTIVE CENTER

HOURS: MON.-FRI. 7-6
SAT. 8-5

WINTER TIRE

TEMPRA ALL SEASON

Starting \$34⁹⁵

SIZE	COST
P165/80R13	34.95
P185/80R13	42.95
P175R13	44.95
P185/80R12	45.95
P185/75R14	47.95
P185/75R14	48.95
P205/75R14	49.95
P215/75R14	51.95
P205/75R15	50.95
P125/75R15	52.95
P225/75R15	54.95
P235/75R15	57.95

- *2 Steel Belts
- *2 Ply Polyester
- *Whitewall

TRAILBOSS RV TRAC

- *Outline White Letters
- *Polyester Construction
- *Tubeless

SIZE	PLY.	COST	FET
26.8-50-14	6	60.95	-
L78-15	6	63.95	-
11-15L	4	70.00	.91
11-15L	6	75.00	1.26
12-15L	6	83.00	2.17
12-16.5	6	86.00	2.44

FREE MOUNTING

UNBELIEVABLE LOW, LOW PRICE SNOW TIRE SALE

SIZE	RADIAL	SIZE	NON-RADIAL
P165/80R13*	29.95	P185/80B13	22.95
P185/75R13	41.95	P185/80B13	33.95
P185/75R14*	42.95	P195/75B14	35.95
P195/75R14	43.95	P205/75B14	37.95
P205/75R14	44.95	P215/75B14	38.95
P215/75R14	49.95	P215/75B15	39.95
P205/75R16	45.95	P225/75B15	41.95
P205/75R15	48.95	P235/75B15*	42.95
P225/75R15	50.95		
P235/75R15	52.95		

*Different Tread Design *Different Tread Design

STARTING AS LOW AS

\$22⁹⁵

Non-Radial and

\$29⁹⁵

Radial

(302) 834-4417

RECAP SALE

13" RECAPS \$20 each

14" or 15" RECAPS 4 for \$100.

- *COMPUTERIZED FRONT END ALIGNMENT
- *SPIN BALANCING AVAILABLE
- *BUY 4 TIRES AND GET SPIN BALANCE FOR HALF PRICE!

GRAND OPENING.

Come celebrate the grand opening of our new Midas Shop located at 338 Route 40 in Elkton. 301-392-5050 We're offering these three great specials!

\$20 OFF

any purchase over \$100.00 excluding any other specials.

Valid only at Midas on 338 Rt. 40 in Elkton. Expires 1/31/86

\$10 OFF

any purchase under \$100.00 excluding any other specials.

Valid only at Midas on 338 Rt. 40 in Elkton. Expires 1/31/86

\$50 OFF

any purchase over \$250.00 excluding any other specials.

Valid only at Midas on 338 Rt. 40 in Elkton. Expires 1/31/86

SPORTS

SPARTANS/ from 1b

Spartans' weakness prior to the season, considering the loss of second team All-State center Rob Wirth.

"We don't have a big line-up but we've been looking better each week," said Fiorelli of his front court, which consists of Craig Bilinski, Steve Wing, Andy Stevens and Dyer among others. "We made a goal at the beginning of the season to do a better job on the offensive backboards. Last year we had a total of 144 offensive rebounds and prior to this game we had 109, so we're well ahead of last year's pace."

Considering the improvement of the team, the blow-out victories and the 7-2 record, Spartan fans have been wondering why their team has not been noticed publically.

"No one is talking about us because we haven't played that many tough teams," said Fiorelli. "I have to be honest - I really didn't think this schedule would be this easy up to this point, and I didn't think we'd be 7-2."

Fischer echoed his coaches comments. "We really haven't proven ourselves," said Fischer. "We haven't beaten anyone good, but we feel we can play against the good teams. If we keep winning, they're going to have to notice us."

Earlier in the week, the Spartans knocked off St. Elizabeth 79-46. Senior guard John Burton paced the Spartans with 24 points, eight rebounds and four steals in the Catholic Conference showdown. Dyer added 11 points and six rebounds.

In other action during the week, Newark defeated Brandywine 57-51 and McKean 92-54 to increase their Blue Hen Conference record to 5-0 and their overall record to 8-3.

Against Brandywine, the Yellow Jackets were led by senior Abdul Bey, who scored 16 points. Derrick

May and Craig Callahan each contributed 13 in Tuesday's game. On Friday, Bey once again paced the Jackets, scoring 22 points against the Highlanders. May added 17 points while Kevin Gardner contributed 14.

Christiana split a pair this week, losing a heartbreaker to Concord 63-61 in overtime and defeating Brandywine 86-65 on Friday night.

Against Concord, the Vikings were led by David Chittum's 21 points and Andre Mills' 18 points. Unfortunately, the game came down to who had the ball at the end of the game. Concord's Steve Dent scored with four seconds remaining to seal the victory.

The Vikings rebounded against Brandywine with Moise Pringle and Mills scoring 16 points each and Aaron Mack contributing 14. Pringle seems to have recovered from a bout with the flu as he also led the Vikings in rebounding, grabbing 13. Mack had 11. Dwight Roy and Chittum also had good nights, scoring a combined 25 points.

With the win, the Vikings record increased to 3-2 in Blue Hen Conference play and 8-3 overall.

Glasgow continues to have it's troubles and is searching for it's first conference win. The Dragons lost to McKean 54-52 and to Delcastle 60-47 to drop their record to 0-5 in conference and 2-7 overall.

Keith Leatherbury paced the Dragons throughout the week, scoring 10 points and grabbing 14 rebounds against the Highlanders and contributing 16 points against Delcastle. Bryant Wright also had a good week, averaging just under 15 points a game.

Andy Stevens of St. Mark's takes a shot. Photo/Elizabeth Clark

VIKES/ from 1b

lected four pins in six matches with the other two matches ending with a technical fall (157-pound Rob Gates) and a major decision (140-pound Andy Moore).

Three of the pins came in the first round (147-pound Scott Tiney, 169-pound Cliff Garden and 185-pound Arnie Dunn) with the fourth pin coming midway through the second round (134-pound Shawn Caselvera).

Of the Viking wrestlers, Dunn looked most impressive, pinning his opponent in 55 seconds of the first round.

"I was just thinking about taking him down and keeping him on his back," said Dunn, who has recorded five pins in six dual meets. "I got a chicken wing on him and just ran it through. It's my favorite move. I expected a pin, but not in 55 seconds."

Dunn also attributed the Vikings recent success on the mats to added intensity.

"We talked it up before the match about how we needed to be more psyched and I think it helped us a lot today," said Dunn. "Last week we just weren't up and we just didn't wrestle well."

For Christiana and Yeager, the welcome addition of intensity could not have come at a more opportune time. The heart of their dual meet schedule is approaching, with competition against Brandywine, A.I. duPont, Newark and Glasgow, and Yeager

hopes that the wrestlers can maintain their enthusiasm.

"At this point we're just taking one match at a time," said Yeager.

In other action, Glasgow got back on the winning track, recording three victories over the week. The Dragons defeated McKean 33-27 on Thursday and upended Dickinson 64-5 and Mount Pleasant 66-3 on Saturday.

Against the Highlanders, Mike Amand (114 pounds), John Copes (128 pounds) and Jimmy Marvel (147 pounds) recorded pins in pacing the Dragons to the Blue Hen Conference Flight A victory.

In Saturday's competition, Wendall Hall (100 pounds), Alex Settles (128 pounds) Vince Cortless (heavyweight) and Copes all recorded two pins for the day. Other Dragons recording pins were Chip Hill (114 pounds), Paul Hoff (134 pounds), Keith Truitt (187 pounds) and Marvel.

St. Mark's only wrestled once this week, defeating Brandywine 44-21 on Saturday. Paul Collier (114 pounds) and Mark Stimmel (121 pounds) recorded pins for the Spartans.

Newark wrestled in the Laurel Tournament, placing second (139 points) to Salesianum while defeating Laurel and Seaford. Kurt Howell (121 pounds) and Tom Bockius (heavyweight) won their weight classes.

NICKLES MARKET
BRIDGE ST. PLAZA
ELKTON, MD
OPEN MON.-THURS. 8 A.M.-9 P.M.
FRI., SAT. 8-10; SUN. 9-5
398-3676

• FRESH MEAT • GROCERIES
• PRODUCE • FROZEN FOODS

THE GUN RACK

REPAIR & CUSTOM WORK
RELOADING SUPPLIES
RIFLES, SHOTGUNS, HANDGUNS

HOURS:
1-5:30 Mon., Wed. & Thurs.
1-8 Tues & Fri. 9-5:30 Sat.
15 North Main St.
Phone 301-287-6608
North East, MD

R&R CONTRACTING, INC.
CUSTOM PAINTERS
COMMERCIAL/RESIDENTIAL
INTERIOR/EXTERIOR
FREE ESTIMATES • REASONABLE RATES
475-2276

It's Post time!

2,000 Independent Auto Parts Stores Across the Nation

CARQUEST®

AUTO PARTS STORES

<p>PV Thermostat Prevent boil over 180°, 160° For most cars. 30206 30236 30208 30238 30209 30239</p> <p>1.49</p>	<p>Heavy Duty Booster Cables No tangle design 12-ft., 10 gauge, all copper. #21081</p> <p>5.99</p>	<p>DRY GAS 3 Bottles #S575</p> <p>99¢</p>
<p>ANCO Winter Wiper Blades Fit most US and foreign cars. #29-16 #29-18</p> <p>3.99 Mail-in rebate .50 3.49</p>	<p>COOLING SYSTEM PRODUCTS #2312N - Sealer 11 oz. #2212N - Fast Flush 11 oz. #2412N - AntiRust 11 oz.</p> <p>1.09 Your Choice</p>	<p>Dipstick Oilpan Heater Helps keep your oil at a warm temperature for quick start-ups on cold winter days. 21 1/4". #201D</p> <p>6.99</p>
<p>Ice Scraper keeps your hand warm and dry with a sheepskin-look mitt. Choose assorted colors for comfortable scraping.</p> <p>4.99</p>	<p>PV QUICK STARTING FLUID #1015</p> <p>79¢</p>	<p>Audiovox Klear-View Rear Window Defroster-Defogger Micro-fine heating elements clear rear windows of frost & fog. #AVA-BT</p> <p>26.59</p>

I CAN HELP... THE PROFESSIONAL AUTO PARTS STORES

Herbie's Auto Parts
White Clay Shopping Center
1715 Pulaski Highway, Bear, DE 19701
302-834-4841

Sale Dates 1/20/86 - 1/31/86
ASK YOUR QUALIFIED COUNTERMAN COAST TO COAST CARQUEST GUARANTEE™
Now CARQUEST Auto Parts Stores, all across the United States will promptly replace any part bought at a CARQUEST Store under the manufacturer's warranty. Another convenient service from CARQUEST to make your life a little bit easier.

CARQUEST: the Right Place to buy auto parts. Right Parts • Right Price • Right Advice.™

A SALE ON COMFORT! LA-Z-BOY MOTION MODULARS.

THE AVENGER MOTION-MODULAR™
Now you can custom design a contemporary arrangement! Just size up your space and fill it with marvelous modulars! They're tailored for a sleek look, in the latest fabrics and colors. And the pillow-back cushions let you relax in luxurious comfort!

Right arm recliner \$399	Armless chair \$249	Corner wedge \$449	Left arm recliner \$399
------------------------------------	-------------------------------	------------------------------	-----------------------------------

INDIVIDUAL PIECES FOR BOTH GROUPS AS LOW AS \$249

THE CHAMP MOTION-MODULAR™
For more traditional tastes, choose these classic shapes. They're flexible, so you can mix and match them in lots of new ways. Each piece is handsomely tufted, with plush, thick cushions to comfort you. And you can add recliners for extra luxury!

La-Z-Boy Showcase Shoppes
Largest selection of LA-Z-BOY® sleepers, sofas and chairs in the Delaware Valley.

VISA MasterCard

NEWARK Meadowood Shopping Center
2651 Kirkwood Hwy Newark, Delaware
(302) 737-9800 FREE DELIVERY
Hours: Mon. thru Sat. 10-9, Sun. noon to 5.
Up to \$1,000 Instant Credit to qualified buyers.

WILMINGTON 4723 Concord Pike, Wilmington, Delaware
Near Concord Mall, next to the Sheraton
(302) 478-1939 FREE DELIVERY
Hours: Mon. thru Sat. 10-9, Sun. noon to 5.
Up to \$1,000 Instant Credit to qualified buyers.

SPORTS

A goalie stops a hard shot.

ICE/ from 1b

Senigen pointed to money as a possible factor in the decline of interest. Kids in the league have to pay a league fee for both practice and game ice time, as well as for their equipment. "It is possible for a kid to have paid anywhere from \$300-\$600 by the end of the season," said St. Mark's head coach Steve Lloyd, "but schools do help out with some of the money."

With such potential barriers, players nevertheless remain loyal to the sport. "They simply love the game," continued Lloyd, who skated for the University of Delaware and has done work with the county's Clinic League, which teaches youngsters the fundamentals of hockey. "It's a great spectator sport, as well as a great participant sport."

Lloyd's comments were echoed by Dennis Garvin, an eighth grader from Shue Middle School (seventh and eighth graders can play on every team except St. Mark's), who plays for Newark. "I like the game a lot. It's hard-hitting but still exciting and fast-moving."

Similarly, St. Mark's senior Steve Prusak, captain of the St. Mark's team, said, "I love the game. I've been playing since I was 10. I was real excited when I found out that the school I was going to attend had a team."

Family ties also seem to have a

great influence on the decision to play hockey. Garvin's older brothers, Jimmy and Shawn, both played, for Newark and St. Mark's respectively. In fact, Shawn now plays for Delaware. Even Megan, Garvin's sister, is involved, managing the St. Mark's team.

In a similar fashion, Prusak emphasized the importance of family in the sport. "My interest in the game began when my uncle took me out on the frozen ponds on my grandfather's farm. There he taught me how to play."

Still others play the game for different reasons. "I used to play soccer," said St. Mark's senior Jimmy Keener, "but I wasn't that good. Hockey is the sport that I found I play the best. It's different from other sports." Keener also became interested through his brother.

Although full of devotees, the league nevertheless is always looking for new players. Younger children interested in getting into the game might look into the Clinic League, which runs in the summer.

Spectators, too, are welcome. With all the Flyers fans in the area, it seems an injustice that these kids must play their hearts out in front of a crowd composed of mainly close friends and family. Games are usually on Sundays, at 3:30 p.m. and 5:45 p.m., and are held at the University of Delaware ice rink.

SPORTS FILE

MS

Golf tournament

University of Delaware football coach Tubby Raymond will again be serving as co-chairman of the event, along with Fred Sears, vice president of Wilmington Trust Bank.

Together with John Mervine Sr., president of Nanticoke Homes Inc., they hope to provide a superb day of golf while helping to raise funds to fight MS, the most common neurological disease of young adults.

By underwriting the primary expenses of the tournament, Nanticoke Homes assures that all money raised through hole sponsorships and individual participation will be used for the designated purpose of national MS research and local chapter services.

For further information, contact the MS Society as 571-9956.

Gause

Hospital stay

Sarah Gause spent the entire fall semester in the hospital and didn't miss a single basketball practice.

No, the University of Delaware

standout forward and reigning East Coast Conference Player of the Year wasn't laid up with a painful injury. In fact, she was helping others get better.

Gause, a nursing major at Delaware and an Ursuline Academy graduate, spent two days a week at Christiana Hospital last semester as part of the clinical work needed to earn a degree in nursing this May. The work was tough and the experience was invaluable, but when basketball season rolled around in October it meant working from 7 a.m. to 3:30 p.m. at the hospital and then on to the Field House for a grueling two-hour workout at 4 p.m.

"When I didn't dwell on it, it wasn't that bad," said Gause of her demanding fall schedule. "After work all of my friends would say they were going home to take a nap and I'd say I was going to basketball practice. But nursing is something I always knew I wanted to do. It was a great learning experience and I'm excited about it."

Despite her team's slow start, Gause is also excited about the

East Coast Conference season.

"We know that we have a good team but we just haven't put it all together yet," said Gause. "The Virginia Tech tournament was a good experience for us. It taught us a lot and now I think we are ready for the conference. The feeling is positive."

"Sarah means a lot to the team," said Blue Hen coach Joyce Perry of Delaware's 9th all-time scorer and 8th all-time rebounder, who transferred from Georgetown in 1983. "She is quick on defense, handles the ball well, and shoots well both inside and outside. She scores, rebounds well, and shows leadership on the court. She contributes in every category."

PIKE CREEK COURT CLUB

COME SWIM WITH US!

- Small classes with experienced teachers.
- After school and Saturday classes.
- Gym and Swim classes.
- Competitive conditioning classes.
- Programs that run monthly.
- Non-member registration on the 19th of the month.

Martha Staten
Aquatics Dir.
239-6688

WE'VE GOT IT ALL!

Complete 6' SATELLITE SYSTEM

\$999.99

VISA MasterCard FINANCING

- Six foot antenna dish of strong sturdy perforated metal.
- Stationary or optional Polar mount for the dish.
- Polarizing feedhorn with weather protective cover.
- All necessary hardware to install the dish except anchoring devices.
- 100 feet of connecting cables.
- One compact ASR 500 receiver that receives sharp, studio quality sound and picture.

302-737-2993
D&J ENTERPRISES

Western Auto

Discount priced tires for every car & truck

50,000 MILE LPS Steel Belted Radial	40,000 MILE Deluxe All-Season Steel Belted Radial	28,000 MILE Macho Bias Belted Tire	40,000 MILE Wide One GT 60/70 Series Radial
43⁹⁷	33⁹⁷	22⁹⁷	43⁹⁷

Free Mounting • No Trade-In Required • Balancing Available • Extended Road Hazard Warranty Available

You can buy progress. Here's the proof.

DIABETES RESEARCH PROGRESS REPORT

1000 Pennsylvania Avenue, New York, New York 10016-1550

\$ EARN CASH \$

Boys and Girls needed to deliver newspapers in your own neighborhood. You must be at least 11 years old and be available Wednesday afternoons.

You will be PAID for each newspaper that you deliver and will NOT be required to collect any money.

If you are interested, please fill out the coupon below and mail it to:

Serv-Rite Advertising
P.O. Box 3097
Newport, DE 19804

I am interested in delivering circulars.

Name: _____
Address: _____
City: _____
Phone: _____
Age: _____

STOP

Stop Paying Too Much for Auto Parts.
Discount prices on tires, parts and more for U.S. and import cars and trucks... expert installation available!

<p>Oil Filter</p> <p>Net Cost 5 Qts. Motor Oil Plus Oil Filter 3.99</p> <p>Limit 1 Rebate Per Household</p>	<p>Western Auto Anti-Freeze/Coolant</p> <p>Gallon 78-8120-4</p> <p>Buy 2 Gallons .. 6.98 Less Rebate - 3.00</p> <p>Net Cost 2 Gals. 1.99</p> <p>Limit 1 Rebate Per Family Per Address</p>	<p>Western Auto 65 Month Battery</p> <p>Ask for the battery with the handle!</p> <p>44⁸⁸</p> <p>Up to 30% more power than batteries 50% larger. Exch. Ea. 65-6526 ser.</p> <p>65 Battery. Our most powerful. Exch. Ea. 65-7226 ser. \$4.97</p>	<p>One Year Limited Warranty!</p> <p>All brass and copper construction</p> <p>New Radiator</p> <p>Low As 99⁹⁹</p> <p>Sizes for most U.S. cars & light trucks. 77-4700-9.</p> <p>\$10 Off All Sizes ... 109.99 to 189.99</p>
<p>Fix-A-Flat Tire Sealant</p> <p>Seals and inflates. With hose. 12 oz. 78-4539-9.</p> <p>Buy 2 Cans .. 2.98 Less Rebate .. -1.00</p> <p>Net Cost 2 Cans 1.98</p> <p>99⁹⁹</p> <p>Limit 1 Rebate Per Household</p>	<p>Champion Spark Plugs</p> <p>Saves gas! Standard type for U.S. and import cars & light trucks. Ea. 84-1300 ser.</p> <p>79⁹⁹</p> <p>Resistor Plugs Only 99⁹⁹</p>	<p>6 Amp Auto Battery Charger</p> <p>Charges 6 or 12V batteries. Self-resetting circuit breaker. 64-5106-6.</p> <p>19⁹⁷</p> <p>Free Testing of Alternators and Starters</p> <p>Remanufactured Alternator</p> <p>For most cars and light trucks. With exchange. Each. 75-3365 ser.</p> <p>\$5 OFF</p> <p>Alternators Now Sale Priced From 19.99 to 83.99</p>	<p>New Heater/AC Blower Motor</p> <p>For most cars and light trucks. Each. 77-2551-55.</p> <p>21⁹⁹</p> <p>\$5 Off All Other Sizes 34.99</p>
<p>Replacement 12 Volt Hi or Low Beam Headlight</p> <p>For round 4-light system. No rewiring necessary. Each. 64-6120-6, 23-0.</p> <p>1.99</p> <p>12V Hi/Low Headlight, 2 light system. 64-6108-1. 2.49</p>	<p>Your Choice - Wiper Blade or Pair of Refills</p> <p>15, 16 and 18 in. wiper blade or pair of 0.1 wiper refills. 76-9715-18, 9813-18.</p> <p>1.89</p>	<p>SALE PRICES END 1/29/86</p> <p>WESTERN AUTO - ASSOCIATE STORE 2414 Pulaski Hwy. (Rt. 40 & 896). Phone 302-834-8608 GLASGOW, DELAWARE 19702</p> <p>CREDIT AVAILABLE</p>	

LIFESTYLE

The teen years are supposed to be the best time in life. Everything from movies to advertisements for face creams tells us how wonderful it is to be young. When friends turn 29 or 35 or 40, we don't celebrate increasing wisdom and poise, we give them condolences. Yet, in spite of it all, I feel sorry for teenagers.

I admit that there are certain advantages to teenagerhood. They can sleep through almost anything, including a neighbor who starts his lawnmower at 7:30 on a Sunday morning. They can ingest vast quantities of food and not gain weight. They have huge amounts of energy — no doubt fueled by all that sleeping and eating. And they look good in beach wear.

As wonderful as all those things are, teenagers have one malady that, as far as I am concerned, wipes out all the glories of youth. It is called embarrassment, or, to be technically accurate, absolute, total, complete, utter and overwhelming humiliation.

I, myself, remember bits and pieces of it as though through a mirror darkly. I think God encourages us to forget the horrors of teenage embarrassment so that we can get on with our lives. Had we not been allowed to forget it, we might all be rocking in corners sucking our thumbs and attempting to return to the womb.

Naturally, the current crop of teenagers is convinced that they are the only ones in the history of the world to feel mega-humiliation; however, I felt the same way. My parents felt the same way. Their parents before them felt the same way, and so on back to Adam and Eve, who undoubtedly felt embarrassed by God.

I don't think teen embarrassment is gender related. I have seen both sexes destroyed in an instant, although the causes are sometimes different. Just try to give a son a huge kiss and hug when he gets off the plane from college. I saw that once at the Philadelphia Airport. The emergency squad had to administer cardio-pulmonary resuscitation.

Girls seem to be able to handle affection better than boys, but they have trouble shopping with

their mothers who make a Big Deal out of buying a bra. A parent of either sex must never, ever get misty-eyed when dropping a 14-year-old off at camp. Misty-eyed — or even worse, weeping — parents present a camper with an enormous and disgraceful burden. Who wants to be known as the kid who is loved by his folks?

When parents chaperone field trips there is bound to be trouble. Some teens have been known to promise hari-kari, others merely threaten to run away from home. Regardless of the situation, both the parent and the teen lose. No

matter how the parent dresses, she will be an embarrassment. If she goes in slacks and comfortable shoes, she looks dowdy. If she goes in a suit and heels, she looks like she is trying to impress people. If she talks to the bus driver or the teacher, she is being too friendly. If she keeps to herself, she is being a snob. If she talks to any of the teen's friends, she is being nosy. If she keeps to herself, she is being a snob. If she talks to any of the teen's friends, she is being nosy. If she sits with her offspring, she has condemned him to perpetual mortification.

One nice lady was almost lynched by her son on a field trip. The bus driver got lost, but the mother — always well prepared — had a map, and saved the day. Of course, parents are not the only embarrassment. Everything is embarrassing. A child I knew was humiliated by winning a spelling bee. Being a good speller when you are 13 is awesomely awful. When people congratulated her, she burst into tears. The only comment that did not elicit wails was made by a particularly sensitive neighbor, not so long out of teendom herself. She offered condolences.

HOMEFRONT

by Dorothy Hall

Being seen in an ordinary car, like a tan, 1977 Dodge Aspen, is embarrassing. Not having braces is embarrassing. Having freckles is embarrassing. Being successful is embarrassing. Being a failure is embarrassing. Having

siblings is embarrassing. Eating in a restaurant with parents is embarrassing. Your mother's laugh is embarrassing. Your father's glasses are embarrassing. Worst of all, being embarrassed is embarrassing.

SUPER FRESH
FOOD MARKETS
DOUBLE COUPONS SEE STORE FOR DETAILS

Prices effective Sun., Jan. 19 thru Sat., Jan. 25. Not responsible for typographical errors. Quantity rights reserved.

Look for this **BONUS BUY SIGN**... It's the **Sign of Savings**

BONUS BUY
PRICE REDUCTION
SAVE 90¢

A&P BRAND
PAPER TOWELS
2 \$ 1
100-ct. rolls

ANY FLAVOR
BREYER'S ICE CREAM
1.99
half gal. ctn.

SUPER FRESH COUPON
BREYERS ICE CREAM HALF GAL.
1.99
SAVE 90¢

SUPER FRESH COUPON
REG. OR CAFF. FREE TAB, NEW, DIET OR CLASSIC
3 LITER COKE
1.49
SAVE 30¢

CERTIFIED...100% PURE
FRESH GROUND BEEF
1.17 lb.
3-lbs. or more
SAVE 30¢

- KRAFT DINNER Velveeta & Shells 12-oz pkg 99¢
- ALL VARIETIES Raga Muffins 3 7-oz pkgs \$1
- LIPTON ALL VARIETIES Noodles & Sauce 4 2 to 4 7 oz pkg 69¢
- ASSORTED VARIETIES Wish-Bone Dressings 8-oz btl 79¢
- CRISPY Herr's Potato Chips 10-oz pkg 1.29

- ALL VARIETIES Alpo Dog Food 5 14-oz cans 1.99
- LIQUID DISH Ajax Detergent 32-oz btl 1.59
- FOR THE LAUNDRY \$1.25 OFF LABEL Dynamo Detergent 64-oz btl 2.39

REG. OR CAFF. FREE TAB, NEW, DIET OR CLASSIC
COKE
1.49
3-ltr. btl.
SAVE 30¢

ANY FLAVOR
FRANK'S SODA
79¢
2-ltr. btl.
SAVE 20¢

- FRENCH STYLE OR CUT Del Monte Green Beans 2 16-oz cans 89¢
- DELICIOUS Campbell's Pork & Beans 16-oz can 39¢
- ALL VARIETIES Hawaiian Punch 3-ct. pkg 80¢

- GARDEN OR FLOWER 9 INCH Dixie Paper Plates 48-ct. pkg 1.85
- BATHROOM DISINFECTANT Lysol Bowl Cleaner 24-oz btl 1.27
- CREAMED OR WHOLE KERNEL Del Monte Corn 2 16-oz cans 89¢
- PLASTIC Glad Trash Bags 10-ct. pkg 1.29

ANY VARIETY
PREGO SPAGHETTI SAUCE
1.49
31.2 to 32-oz. jar
SAVE 30¢

CHILLED...A&P BRAND
ORANGE JUICE
1.29
64-oz. ctn.
SAVE 40¢

- ECONOMICAL Smucker's Grape Jelly 32-oz jar 1.31
- LIQUID Fab Laundry Detergent 32-oz btl 1.99
- REG. OR NO SALT Del Monte Peas 17-oz can 51¢
- FAMILY PACK 3-ROLL PKG. Scottowels Paper Towels 2.14

- PASTEURIZED 8 OZ. CONT. Maggio Provolone Spread 1.69
- WHOLE MILK Maggio Ricotta 3-lb. cont. 3.99
- PENN MAID LARGE OR SMALL CURD Creamed Cottage Cheese 1-lb. cont. 99¢

PRODUCE SAVINGS
CALIFORNIA
FRESH JUMBO BROCCOLI
69¢ each
SAVE 59¢

FROZEN FOOD SAVINGS
CHICKEN, TURKEY OR BEEF
MORTON POT PIES
3 \$ 1
8-oz. pkgs.

- LARGE FRESH Temple Oranges 5 for \$1
- BULK, LOW IN CALORIES Snow White Mushrooms 10 98¢
- LOW IN SODIUM Fresh Romaine Lettuce 10 59¢
- GOOD SOURCE OF VITAMIN A & FIBER Rome Beauty Apples 3-ct. bag 1.18
- HIGH IN VITAMIN C Clementine Tangerines 6 for 98¢

- FOR SANDWICHES Steakwich Steaks 32-oz 4.79
- CRANKLE CUT FRENCH FRIES STEAK FRIES, NATURAL FRIES OR CHICKEN 24 to 24 1.39
- 1/2 CREEK SAUCE, BROCCOLI, CHICKEN, BEEF, SAUSAGE, CARROTS 10-oz 99¢
- BIRDSEYE VEGETABLES 10-oz 99¢
- HOMESTYLE BUTTERFLY OR BLUEBERRY Aunt Jimima Waffles 15-oz pkg 89¢
- STUFFED SHELLS OR Celentano Manicotti 1 1/2 lbs 1.79

- USDA CHOICE, BONE-IN Sirloin Strip Steaks 2.99
- FRESH, BLADE CUT Shoulder Veal Chops 1.99
- FRESH, GRADE 'A' Perdue Chicken Legs 89¢
- CHEF RMOVED VALUE PACK 5 LBS OR MORE HOT OR WILD Italian Sausage 1.29
- LOUIS RICH, DRUMSTICKS OR Fresh Turkey Wings 69¢

WHOLE OR HALF
SIRLOIN STRIPS
1.99 lb.
BONE-IN
SAVE 70¢

SERVICE DELI SAVINGS
DELICIOUS...A.C.
DIETZ & WATSON BRAUNSCHWEIGER
1.19 pound

FRESH, GRADE 'A'
PERDUE OVEN STUFFER
77¢ lb.
5 to 7-lb. avg.

- OSCAR MAYER Tasty Light Ham half pound 1.89
- IMPORTED Finlandia Swiss Cheese half pound 1.79
- SLICED TO ORDER Medford's Tavern Ham half pound 1.79
- FOR STORES WITH IN-STORE BAKERY—
FRESH RYE OR Pumpernickel Rolls 12-ct. pkg 1.39
- BLUEBERRY, CRANBERRY, ORANGE, CORN, RAISIN, BREAD Fresh Baked Muffins 6 for 1.89

SEAFOOD SAVINGS
GREAT HALF TIME TREAT
EXTRA LARGE SHRIMP
5.99
26 to 30 per pound

- REG. 7-OZ. OR GEL 6.4-OZ. Colgate Toothpaste tube 1.39
- REG. AND LONG-LASTING 4-Way Nasal Spray 1.39
- WITH PUMP Johnson's Baby Oil 16-oz btl 3.59
- DISPOSABLE Schick Razors 5-ct. pkg 79¢

- FRESH Dressed Whittings 99¢
- FRESH Pollock Fillet 1.99
- FROZEN Dressed Smelts 2.99
- ARTIC-PRAWN PEELLED Fresh Maine Shrimp 3.99

Rt. 896 - Fairfield Shopping Center **NEWARK**
S. Chapel St. & Chestnut Hill Rd. Castle Mall **NEWARK**
OPEN 24 HOURS - MONDAY THRU SATURDAY - CHECK STORE FOR SUNDAY HOURS

LIFE FILE

Space

The last frontier

Space, as Capt. James Kirk of the starship Enterprise often reminds television viewers, is the last frontier.

That is especially true for the growing number of Newark residents who live in apartments and small homes and must cope with a lack of it.

The Delaware Cooperative Extension Service has scheduled a special program to help such people learn to make the most of the small space available to them.

The Extension Service will train representatives from local organizations to make better use of available space during a leader training program from 1-2 p.m. or 7:30-8:30 p.m. Monday, Jan. 27 at Townsend Hall on the University of Delaware campus in Newark.

Trainees will then make space utilization presentations to their own organizations.

The representatives will learn how to create more storage space, how to decide what to give away, sell or keep, and how to determine a fair price for items to be sold.

They will also learn how to arrange living space and find extra storage room in closets, under beds and on shelves.

Persons interested in attending the "Living in Less Space" leader training program should contact the Extension Service office at 451-1239 to register.

Support

Better breathing

The Delaware Lung Association will sponsor a Better Breathing support group for patients with emphysema, chronic bronchitis, and adult asthma.

Family members are also welcome to attend.

The group will meet 7-8:30 p.m. Monday, Jan. 27 at the Jewish Community Center, 101 Garden of Eden Rd., Wilmington.

A respiratory therapist will be speaking on breathing aides and equipment.

To register please call 655-7258, Monday through Friday from 8 a.m. to 4 p.m.

CASH PAID
for your
DIAMONDS-GOLD
Colonial
JEWELERS
INCORPORATED

LIFESTYLE

Financial health

Keep records of expenses to aid planning process

"The only way you can tell if your family is financially healthy is to keep yearly records of income and expenses," says Debbie Amsden, University of Delaware extension home economist. "Keeping records also lets you know where you stand financially in any given month, and helps in planning your financial goals." Amsden recommends keeping track of regular weekly and monthly expenses as well as less frequent expenses such as insurance payments, car registration, gifts, doctors' bills, and taxes. "You can buy a record book

designed specifically for recording expenses, but lined paper works just as well," she says. "List all regular expenses such as food, rent, utilities and clothing, then record what you spend weekly in each category. At the end of the month total the amounts." One way to prevent overspending in a particular category is to record credit card purchases when they are bought, not when they are paid for, advises the home economist. Amsden says expenses paid twice a year, such as insurance and dentists' bills, can come up

quickly, particularly if you haven't set aside some money each month to cover them. To plan for these expenses, divide the estimated total amount by 12, then number of months in the year. That's the amount you'll need to set aside each month. For example, for a car insurance bill of \$420 set aside \$35 per month. You can keep this money in a special account. "Review last year's expenses for vacations, gifts and school supplies," says Amsden. "Set aside money each month for these too."

The home economist says keeping records of expenses helps you compare what you plan to spend in any given category with what you actually do spend. If the two figures differ greatly, consider adjusting your budget. "Another good reason to keep track of expenses is to help you make adjustments if there is a reduction in income or an unanticipated major expense," says Amsden. For more information on setting up a financial record-keeping system, call the county extension office in Newark at 451-1239.

LIFE FILE

Kids

Dental health

In celebration of National Children's Dental Health Month, the office of Dr. Jerome C. Kayatta will be inviting young Newark area children to visit for a hands-on demonstration of dental instruments and a fun ride in a dental chair. The aim is to familiarize children with a dentist's office in a positive way. Tours will be available from 9 a.m. to 3 p.m. Mondays and Fridays. For information, call Linda Knight at 737-6761.

'Freshstart'

Stop smoking

"Freshstart" 21 Days to Stop Smoking, a program of the American Cancer Society, is now available to area residents. The program is available in audio and home video formats, according to Roy Sullivan, Delaware chairman of the Great American

Smokeout Committee.

Both versions, which will be available in bookstores, drugstores, video outlets and in local libraries are hosted by comedian Robert Klein. They present a day-by-day disciplined approach to quitting, explaining how the smoker will feel and react each step of the way. Both psychological and physiological withdrawal are addressed, as well as expected reactions and how to cope with the symptoms of quitting. Any person or group interested in obtaining or learning more

about this innovative program should contact the Delaware Division of the American Cancer Society 654-6267. Ask for Pamela Finkelman, director of public information.

Tour

Union Hospital

Union Hospital of nearby Elkton, Md. has scheduled a Lunch and Learn program at noon Saturday, Feb. 1.

The purpose is to tell people about the hospital, its facilities and the reasons why Union Hospital is known for its "spirit of caring." Any questions will be answered by hospital staff and visitors may tour the hospital facilities. Union Hospital is a well-equipped smaller hospital offering the full range of services. The emphasis is on treating patients as individuals.

Psychotherapy & Counseling Center

Lee G. Dante, M.D.
Rebecca L. Benson, R.N., M.S.
Gloria T. Sanford, R.N., M.S.
 And Associates
MARRIAGE - INDIVIDUAL - FAMILY

102 E. Main St. Third Floor Suite 305 Newark, DE 19711 (302) 366-8444	130 West High St. Elkton, MD 21921 (301) 398-4832
--	---

The Cecil Whig/NewArk Post Classified FLEA MARKET

2 2 5.00

2 PAPERS • 2 WEEKS • ALL FOR JUST \$5.00

How can you get this great rate, which is almost 1/2 off our regular price?

To qualify, you must advertise one single item in your ad priced at \$100 or less (the price must appear in your ad). Your ad must be 15 words or less. No business or commercial ads will be accepted. Your ad will appear for 2 consecutive weeks in the Classified section of the Cecil Whig & NewArk Post, under General Merchandise For Sale, # 401 Flea Market. Sorry, no cancellations.

CALL 301-398-3311 or 302-737-0905 TODAY!

DREAM WEDDING SHOWCASE

January 26, 1986

Champagne Reception 12:30 p.m. Show immediately following
SPRING, SUMMER AND FALL BRIDAL FASHIONS

The Grand Opera House

818 Market Street Mall, Wilmington, Delaware
 Tickets — The Box Office — \$4.00 per person
 phone 658-7899 for information

SPONSORS

- Shahan & Lattomus & Assoc., Photographers
 - The Paper Shanty
 - Hockessin Flowers
 - Classic Designs Beauty Salon
 - Pro-Video Videotaping Service
 - State Line Liquors
 - Fairview Follies Horsedrawn Carriages
 - USA Rentals
 - Greenville Bronze Tanning Salon
 - SkySea Travel
 - Liberty Buick Limousine Service
 - Everything But the Kitchen Sink
 - Claire's Fashions
 - Gray's Wedding Invitations
 - Cannon's Cake Tops and Candy Supplies
- Fashions by:*
 Rienzi Bridal Salon, Wilmington and
 Lauren's Bridals, Newark
- Music by:*
 Martin & Dailey
 Hors d'oeuvres served by:
 Accents on Catering by Vivian
- Models from:*
 Barbizon Modeling School
- \$1.00 donation Per Ticket to benefit
 The American Cancer Society, Del. Division Inc.

THE SAVINGS EVENT YOU'VE WAITED FOR!

NEWARK DOLLAR DAYS

NOW THRU SATURDAY

GROUP OF **1/2** PRICE
COATS

INCLUDING ALL MISTY HARBOR!
 ALL LEATHER JACKETS & COATS!
 SOME LONDON FOGS, CAPES, QUILTS!

SWEATERS!
 BLOUSES!
 SKIRTS!
 PANTS!
 JACKETS!
 SWIMWEAR!

Selected groups
1/2
 PRICE

COORDINATES

20% TO 50% OFF
 DUNNERY PANT-HERI RUSS!
 LUCIA! FOLIO by FIRE ISLANDER!

ALL WINTER & HOLIDAY TO DRESSES

20% TO 50% OFF

DOLLAR DAYS ONLY!
FAMOUS LORD ISAACS
CORDUROY SLACKS
 Reg. \$29.50 **24.99**

JEWELRY AND LOUNGE WEAR

Selected groups
1/2
 PRICE

ISOTONER GLOVES BY ARIS
 Warm lined, Reg. \$27 **21.99**

MANY SALE ITEMS ALSO AT OUR BIG ELK MALL STORE
 NEWARK SHOPPING CENTER * BIG ELK MALL/ELKTON
 MIDWAY SHOPPING CENTER * GRAYLYN SHOPPING CENTER

Sixty and Supple

Thanks to Spa Lady

As I get older, I'm also getting better. I have my work, my family, my figure, and, most importantly, my health. In my sixties, more than ever before, it's important for me to keep physically fit. I worry about keeping my heart, my bones, and the rest of my body healthy and attractive. That's why I joined Spa Lady — to keep myself young, at prices I can afford.

\$9.98*
PER MONTH

* Based on cash 24 month non-renewable membership. Limited to spa where enrolled. Facilities may vary. First time visitors 18 or older.

CATONSVILLE 788-0255	PASADENA 761-2122	DUNDALK 285-6556	BELAIR 838-5780
TIMONIUM 252-0565	ELKTON 398-8786	MIDDLE RIVER 391-1994	FULLERTOWN 668-1750
COLUMBIA 381-2777	WATER STREET 539-7766	RANDALLSTOWN 521-2160	BALTIMORE HIGHLANDS 355-1755

LIFE FILE

Newsletter

'Garden Check'

Growing a successful lawn and garden requires the skills of a horticulturist, an entomologist and a plant pathologist.

During the growing season extension specialists and county agents are literally besieged with calls from homeowners about landscape and garden problems, many of which are seasonal and quite common.

To provide information to more home gardeners, University of Delaware extension specialists publish a newsletter, "Garden Check," every other week throughout the growing season.

Each issue of the six-page publication contains timely information on garden tasks and advice on solving plant-related problems. For example, the first issue last spring provided the following information:

- How and when to plant trees and shrubs.
- A reminder to prune and fertilize roses.
- Detailed instructions for pruning ornamentals.
- Lawn care recommendations.
- Recommended fruit varieties.
- Recommended treatments for several problem insects and plant diseases.
- The procedure for becoming certified to use restricted pesticides.
- Suggested home vegetable garden plan.

garden plan.

• Vegetable planting date chart. "Garden Check" is designed for experienced gardeners as well as novices who want to give their plants good care. For people who like to grow their own food, there is a section on food preservation. Mailings often include timely fact sheets. There are 12 issues a year, including special fall and holiday editions.

The newsletter is available to home gardeners and other interested individuals on a subscription basis for \$5 a year. To subscribe write: Garden Check, Mail Room, Townsend Hall, University of Delaware, Newark DE 19717-1303. Make checks payable to University of Delaware.

Wanted

Home health aides

There is an urgent need for homemaker-home health aides in New Castle County, according to Janice McCants-Bodie, county director of Geriatric Services of Delaware.

The program provides an opportunity for a steady income and personal satisfaction of helping others less fortunate, McCants-Bodie said. There are no age restrictions, although preference will be given to the mature and reliable individuals who like work-

ing with the elderly and understands their needs.

"The woman who has raised her own family or has helped her aged parents or relatives in time of illness or stress often makes the best homemaker-home health aide. A friendly, understanding personality, good judgment or good health are more important for this work than years of formal schooling," McCants-Bodie said.

She explained that interested applicants will be screened to determine their level of experience and training. Those applicants without any formal ex-

perience in home health care are eligible to participate in the agency's 10-week, 75-hour paid training program.

A homemaker-home health aide's duties include, but are not limited to: caring for elderly, handicapped and disabled adults; bedside and personal care; carrying out the instructions of a physician or nurse; planning and preparing nutritious meals; marketing and light housekeeping.

Interested persons should call McCants-Bodie at Geriatric Services, telephone 658-6731.

#1 BEST

Patterson-Schwartz Salutes Its

Marie Adair Newark	Rae Aliquo Mill Creek	Nancy Allen Mill Creek	Betty Anderson * Wilmington	Warren Anderson * Newark	Lou Bachman * Mill Creek	Doug Beatson * Builders Marketing	Mary Ann Bende * Brandywine	Charlie Bertun ** Commercial
Diane Claffi * Mill Creek	Bill Cissel * Land and Farm	Fred Connell ** Wilmington	Steve Crifasi ** Builders Marketing	Pat Derick * Mill Creek	Gerry Dougherty ** Mill Creek	Joe Dougherty * Brandywine	Anne Downey Pennsylvania	Judy Draper Newark
Judy Feeney ** Wilmington	Linda Felicetti * Mill Creek	Jim Flaherty Wilmington	Frank Foglio ** Mill Creek	Carole Forsten * Mill Creek	Wells Foster ** Wilmington	Jay Gallo ** Pennsylvania	Jane Garnett ** Wilmington	Janet Gasho Pennsylvania
Hollis Gravett Hotel duPont	Cathy Grubb * Newark	Buck Hazel * Wilmington	Harry Helmstadter Mill Creek	Gloria Hildebrand ** Mill Creek	Shirley Hill Brandywine	Tom Holleran ** Newark	Mary Holloway Mill Creek	Dave Iloff Mill Creek
Bruce Lambrecht * Pennsylvania	Valerie Landon * Newark	George Laskaris Wilmington	Mary Laskaris ** Wilmington	Joanne Lee * Hotel duPont	Judy Levy ** Wilmington	Ellen Long * Wilmington	Anne Lyons * Mill Creek	Dominick Mancari Mill Creek
Bob Methvin * Mill Creek	Bill Mihaly Land and Farm	Mary Murphy Mill Creek	Anne Murray * Newark	Betsy Neff * Brandywine	Pat Nichols * Builders Marketing	Linda Nickel * Brandywine	Kay O'Donnell Brandywine	Gerrie Pacini * Brandywine
Johanna Porter * Brandywine	Ben Pownall Mill Creek	John Price ** Land and Farm	Sallie Prince * Mill Creek	Fred Publicover ** Builders Marketing	Jim Purcell Wilmington	Kay Quillen Newark	Ellis Ramsey ** Wilmington	Joe Remedio Jr. * Commercial
Katie Ryan * Wilmington	Paul Schillme Pennsylvania	Lee Schlingmann * Brandywine	Charlie Schwartz ** Wilmington	Shep Scott * Wilmington	Mike Selvaggio ** Commercial	Tom Shannon Brandywine	Joe Sheridan ** Builders Marketing	Gary Simpkins Newark
Jack Teague ** Newark	Donni Toone ** Pennsylvania	Mary Turnbull Wilmington	Neil Vansant * Commercial	Jim Vanama ** Builders Marketing	Mary Waters Langrell ** Mill Creek	Jini Watkins Newark		

Williamsons
Holiday reunion

A Newark brother and sister were able to spend 10 days together during the holidays before armed forces obligations took them to opposite sides of the globe.

U.S. Navy hospital corpsman Patricia Williamson and brother Peter Williamson, a sergeant in the U.S. Army, were reunited at the home of their parents Frederick and Veronica Williamson of 43 Chaucer Dr. in Brookside Park.

Patricia is stationed at the Long Beach, Calif. Naval Hospital, where she is a senior corpsman in

the intensive care unit. She has been at Long Beach since October 1984 but will soon be completing her tour of duty there.

Come March, Patricia will leave for a new assignment at Camp Lester Naval Regional Medical Center in Okinawa. There she will serve an 18-month stint.

Before joining the Navy, Patricia was a nurse at the Memorial Division of the Wilmington Medical Center for three years. She is a 1982 graduate of Newark High School.

Peter was with the 82nd Airborne Division at Fort Bragg, N.C. before being assigned to the Army Armor Center at Fort Knox, Ky. in September, 1985. There he attended the Noncommissioned Officer Academy's Drill Sergeant School.

After a 30-day leave during which Peter and his wife Sandra (Green) Williamson visited Newark, he was off to his next tour of duty at Bad Kissengen in West Germany. There he will serve a three-year stint. His wife will join him in Europe.

Peter is a 1980 graduate of Newark High School and a 1982 graduate of Delaware Technical and Community College.

Doiphin

Assigned to Keesler

Airman Arlene M. Dolphin, daughter of Rita G. Owens and stepdaughter of Raymond D. Owens of 2 Chippendale Circle, Brookside Park, Newark, has been assigned to Keesler Air

Force Base in Mississippi after completing Air Force basic training.

During the six weeks at Lackland Air Force Base, Texas, the airman studied the Air Force mission, organization and customs and received special training in human relations.

The airman will now receive specialized training in the administration field.

She is a 1981 graduate of Newark High School.

Holden

Armor training

Army Private Edward C. Holden, son of Carol G. and William A. Holden of 1114 Powderhorn Drive, Newark, has

graduated as an armor crewman at the U.S. Army Armor School, Fort Knox, Ky.

The training was conducted under the one station unit training (DSUT) program, which combines basic combat training and advanced individual training into one 13-week period.

During the course, students received training in the duties of a tank crewman, including firing the tank's armament and small weapons. Instruction was also given in field radio operations, map reading, and tank maintenance and repair.

Holden is a 1981 graduate of Christiana High School.

Osborne

Keesler graduate

Airman Jim E. Osborne, son of

Jerry D. and Mary L. Osborne of 51 Sycamore Tree Circle, Newark, has graduated from the U.S. Air Force administrative specialist course at Keesler Air Force Base, Miss.

Graduates of the six-week course learned how to prepare Air Force correspondence and reports, and earned credits toward an associate degree in applied science through the Community College of the Air Force.

He was an honor graduate of the course.

Osborne is scheduled to serve with the 351st Combat Support Group at Whiteman Air Force Base, Mo.

The airman is a 1983 graduate of William Penn High School, New Castle.

SELLERS

Million-Dollar People For 1985

 Ann Blinnersley * Brandywine	 Bok Lai Boc Mill Creek	 Claire Bolger Pennsylvania	 Betsy Breckenridge Hotel duPont	 Jake Brown Newark	 Jim Brown Newark	 Betty Chase ** Newark
 Lexie Driscoll Newark	 Lit Dryden * Builders Marketing	 Howard Edler Commercial	 Jonnie England ** Wilmington	 Ros Exley Mill Creek	 Dennis Farrell * Hotel duPont	 Olga Fedele * Mill Creek
 Diane Gianoulis Pennsylvania	 Jack Giles Wilmington	 Alice Goetz * Wilmington	 Carol Golden Mill Creek	 Jack Goldfeder Wilmington	 Janine Goldfeder Brandywine	 Carla Gratz Brandywine
 George Irwin Brandywine	 Nick Ivanitch Wilmington	 Bob Jones Pennsylvania	 Joanne Kane ** Mill Creek	 Anne Kiger Wilmington	 Wayne Kneisley Wilmington	 Todd Ladutko ** Newark
 Olga Manners ** Brandywine	 Nancy Maslovich * Wilmington	 Margaret McAteer * Brandywine	 Patti McBride * Brandywine	 Ray McCool * Pennsylvania	 Pat McDaniels Mill Creek	 Bob Merrill Mill Creek
 Chip Patterson * Hotel duPont	 Chris Patterson ** Wilmington	 Duncan Patterson ** Commercial	 Marcy Peters Newark	 John Piser Brandywine	 Donna Planck ** Newark	 Mike Porro ** Wilmington
 John Reynolds * Brandywine	 Ed Riffin Mill Creek	 Tom Rivers ** Brandywine	 Barbara Roemer ** Newark	 Joan Rogers Brandywine	 Roni Romano Brandywine	 Clint Rosenberger ** Land and Farm
 John Smith Newark	 Vernon Smith * Newark	 Dick Stausebach Brandywine	 Ruth Stein Brandywine	 Noreen Stiao Mill Creek	 Margie Stuart Wilmington	 Rosemarie Tarczynski Newark
 Buddy West * Newark	 Toni Wilkers Newark	 Wayne Williamson Brandywine	 Dan Wilson Wilmington	 Charlie Woods ** Commercial	 Liz Yalik * Newark	 Gary Young Brandywine

Once again Patterson-Schwartz Realtors has just completed a record-breaking year. Total sales in 1985 exceeded \$410 million, a 24% increase over 1984.

And, once again, the main reasons were the 142 Million-Dollar People whom we proudly recognize here. Each one had \$1,000,000 or more in sales and listings sold during the past year.

When you want to buy or sell real estate, see the light. And come to the Realtor with the most Million-Dollar People: Patterson-Schwartz.

* \$2,000,000 or more
** \$3,000,000 or more

Patterson Schwartz
Realtors. #1 Best Seller
See The Light

Wilmington 656-3141, Brandywine 475-0800, Mill Creek 999-0251, Newark 733-7000, Pennsylvania 459-5031 399-1500, Hotel duPont 656-3141, Relocation Center 429-7390, Builders Marketing 998-8893, Land and Farm 733-7050, Commercial 429-7200, Appraisal 429-7360, Property Management 429-7369, Corporate-Home Sales 429-7370, Delaware Mortgage 429-7380

CLASSIFIEDS

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

Classified Directory 737-0905

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

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

- 302 Air Conditioning/Heating
- 304 Auto repairs

- 306 Baby sitting
- 308 Building Contractors
- 310 Car Pools
- 312 Caterers
- 314 Chimney Sweep
- 316 Cleaning Services
- 318 Concrete
- 320 Day Care
- 322 Dead Animal Removal
- 324 Dry Cleaning
- 326 Electric Contractors
- 327 Entertainment
- 328 Excavations
- 330 Extermination
- 332 Florists
- 334 Funeral Homes
- 336 Garbage Removal
- 338 Glass
- 340 Hardware
- 342 Home Improvement
- 344 Income Tax Service
- 346 Insurance

- 348 Instruction
- 350 Kennels
- 352 Landscaping
- 354 Lawn Services
- 355 Miscellaneous Services
- 356 Moving & Storage
- 358 Office Supplies
- 360 Paints
- 362 Printing
- 364 Plumbing
- 366 Radio/TV repair
- 368 Restaurants
- 370 Roofing
- 372 Service Stations
- 373 Sewing
- 374 Shoe Repair
- 376 Taxidermist
- 378 Tutoring
- 380 Upholstering
- 382 Welding

- 401 Flea Market
- 402 Antiques
- 404 Appliances
- 406 Bicycles & Mopeds
- 408 Boats & Motors
- 410 Building Supplies
- 412 Clothing
- 414 Farm Equipment
- 416 Firewood
- 418 Flea Market
- 420 Furniture
- 422 Garden Supplies
- 424 Homemade
- 426 Household Goods

- 428 Livestock
- 430 Miscellaneous
- 432 Musical Instruments
- 434 Produce
- 436 Pets
- 438 Seeds & Plants
- 440 Sports Equipment
- 442 Tires

- 802 Room
- 804 Furnished Apartments
- 808 Unfurnished Apartments
- 810 Mobile Homes for Rent
- 812 Property for Rent
- 814 Commercial Property
- 818 House for Rent

- 502 Business Opportunities
- 504 Money to Lend
- 508 Mortgages

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

- 802 Motor Cycles
- 804 Recreation Vehicles
- 806 Trucks/Vans
- 808 Automobiles
- 810 Automobile Leasing
- 812 Automobile Equipment/Parts
- 814 Towing
- 816 Automobiles Wanted
- 900 TOO LATE TO CLASSIFY

- 702 Housing for Sale

CLASSIFIEDS ADVERTISING RATES

Reaching Cecil County, Maryland & Newark, Delaware.

PRIVATE PARTY ADS

- 20 Words or less: 1 week \$4.95
 - 20 Words or less: 2 Weeks \$9.50
 - Blind Ads (reply to Box No.) ... add \$2.00
 - Additional Words 25¢ (per word)
 - Bold Type Face add \$1.00
- Please check your Ad the first time it appears. We can be responsible for only one incorrect insertion.

202 Help Wanted

ACCOUNT AUDITOR
Person needed to audit expense accounts for drivers. Duties will include complete charge of log books & daily contact with drivers. Personnel, safety & other information will be distributed from this position. This job could be suited for a retired individual. Applicant must be a good communicator, self-motivated & able to follow through on implementation of new programs. Resume required for interview. Peninsula Trucking Co. Inc., 301-287-9100.

202 Help Wanted

DEMONSTRATORS needed for brand new \$500m Jewelry Co. from England (No investment). Part-time/Full time. Move into management quickly! 302-323-0297.

MAINTENANCE SUPERVISOR
Petro Shopping Center at Elkton, needs full-time maintenance person. Will be responsible for all inside & outside maintenance & supervision of several porters & groundskeepers. Petro at I-95, new facility, excellent benefits. Send resume, references & salary requirements to: Cecil Whig, P.O. Box 429-Q, Elkton, MD, 21921.

202 Help Wanted

MECHANIC wanted, experienced for full-time work. Steady employment, good pay, benefits; must be sober, reliable with references. 301-398-7676 ONLY BETWEEN 4-6pm daily.

Need extra money to pay your bills? Turn your starchy hobby into a paycheck. We train. Call Jean, 302-368-8036.

PLUMBER, experienced only need apply. 302-652-8190.

SALES ASSISTANT EXPERIENCED
Pleasant voice, ability to communicate & sell. Light bookkeeping, general office duties. Excellent salary opportunity. Send resume stating education, corporate background etc. to: Cecil Whig, P.O. Box 429-C, Elkton, MD 21921.

202 Help Wanted

SALES-DUE TO RAPID growth in International Company, 25 key people needed to train and supervise. Dedicated work can expect \$10,000 plus/mo. in 90 days. Call 9 to noon, Mon-Fri. for appointment. 302-475-9085.

SEARS
Now hiring SALES, STOCK & COMMISSION SALES. Part-time only. Days or nights. Apply Sears, Prices Corner, 10-4pm or 6-8:30pm Wednesdays. EOE.

SECRETARY for church office in Newark. 10 hours per week. 302-368-2984.

SEWING MACHINE OPERATORS wanted. Experienced. By your own boss. For more information call 302-737-8724 after 5pm.

316 Cleaning Services

WILL CLEAN your home or office. Dependable, reasonable rates. Free estimates. Near Newark. 301-392-3908 or 301-398-3139.

PUPPET SHOWS
Parties, schools, special occasions. Pam Pipes & Puppets. For info & brochure call Pam Nelson. 302-999-0078.

350 Kennels

Lost Your Pet? Call the Delaware SPCA immediately. 302-998-2281.

355 Misc. Services
BOB-BILL LAWN SERVICE
Cleaning, mowing, carpenter work, painting, light hauling, odd jobs. More info call 301-398-9628.

Handyman available for all types of repairs. 301-658-5264.

J & W MARINE CONTRACTORS
Piers, Bulkhead, Piling, Dredging. 301-337-7953.

102 Auctions

FAIR HILL AUCTION ATTENTION
Used Furniture Dealers:
Large selection of used furniture to be sold
THURSDAY, 5:30 pm.

NEW DEALERS:

Wicker, wood products, toots, brass, tarps, cutlery sets, watches, clocks, string, twine, packages of socks, pocket knives & much more.
The auction dealers are attending. Don't miss this sale!
Estates bought & consigned. Stores, Dealers, Vendors & Flea Markets Welcome.
TERMS CASH ONLY
Formally Lewisville Supply Co
Located at:
606 Lewisville Rd. on Rt. 213 near Rt. 273 Elkton
301-398-5828
106 Lost & Found

FOUND:

Large male Golden Lab mix. Brown collar, tip of ear missing. Glen Farms area. 301-392-4274.

Just Found: Boothe Rd. Appleton Rd. area. 12/20/85 Male toy collie. 301-877-7162.

106 Lost & Found

LOST-2 young peacocks. Vicinity of Worthall's Kennel, Elkton, MD. 301-398-5093.

LOST-Large male dog. Part hound/Golden Lab. Extra nice. Vicinity of Elk Forest area. Answers to Rusty. 301-885-5457 REWARD.

110 Personals

ARE YOU DISSATISFIED WITH YOUR PRESENT INCOME OR CAREER? Start parttime and build a future. \$20,000-\$200,000 per year. It's simple & fun. No experience necessary. Call 302-475-2832.

114 Yard Sales

HOUSE & YARD sale. Jan. 23-25. Upright freezer, AC, DR, sofa bed, odd chairs & many other items. 579 Wheatley Rd. North East, MD. 301-287-4378.

150 Wanted

Overweight? People wanted to try new herbal weight loss program. Call Sue at 302-475-7080.

WANTED: 1-5 building lots for higher priced custom homes. Oakridge Construction. 301-398-2426.

WANTED

Full size washer & apartment size dryer. Call 301-398-7062.

WANTED

Top dollar paid for antiques. 1 or entire estate. 301-398-4686 before 9am, or 301-398-0855 after 9pm.

ROOMMATE

woman desires to share expenses. Call 301-398-8728.

202 Help Wanted

ACCOUNTANT/BOOKKEEPER
Major Elkton business needs strong full-time Accountant/Bookkeeper with strong experience in AR/AP. Located on I-95. Petro Shopping Center is convenient & has excellent benefits. Please send resume, references & salary requirements to: Cecil Whig, P.O. Box 429-Q, Elkton, MD 21921.

Certified Nursing Assistants. Applications are now being accepted at Calvert Manor Nursing Home, Intersection of Rt. 272 & Rt. 273. Apply in person 9am-4pm, Mon-Fri.

CLEANING part-time. Evening positions now available in the Castle Mall area. 9:30-12:30. Transportation a must. Flexible days. Floor care experience preferred, but not necessary. 215-461-7333.

DARKROOM TECHNICIAN

Web offset newspaper publisher looking for experienced person to operate camera, strip negatives, burn plates, etc. on full time basis. Must be congenial with fellow workers and quality conscious. Company benefit pkg. plus compensation according to experience. Contact Littleton Powell, Tri-State Publishing Co., Elkton, MD. 301-398-3311.

MANAGER TRAVEL STORE

Major Elkton business needs experienced manager for travel store & convenience store, grossing over \$2 million annually. Must strong people skills, vendor experience & marketing experience. Petro Shopping Center is new, convenient & has excellent benefits. Located on I-95. Please send resume, references & salary requirements to: Cecil Whig, P.O. Box 429-Q, Elkton, MD, 21921.

MATURE lady, live-in housekeeper.

Room & board plus salary. 301-658-5264.

MATURE woman to care for 2 boys ages 6 & 7. 6 1/2 hours, 5 days a week. 302-453-1396.

CITY OF NEWARK DELAWARE CITY VOTERS' REGISTRATION

NOTICE

**JANUARY 25, 1986
FEBRUARY 15, 1986
MARCH 15, 1986**
9:00 a.m. to 7:00 p.m.
MUNICIPAL BUILDING
220 ELKTON ROAD

Any eligible citizen may apply for registration during regular office hours, Monday through Friday at the Municipal Building, 220 Elkton Road, before Saturday, March 15, 1986.

REQUIREMENTS: To be eligible to vote in any municipal or special election in the City of Newark, a person shall be a citizen of the United States; shall have been domiciled in the City of Newark not less than thirty days next preceding the day of said election; and shall be a resident of the district at the time of registration.

NEWARK ELECTION BOARD

SERVICES

316 Cleaning Services

REVELATION Cleaning Co. Windows, no extra charge. Household apt. \$20. 302-239-2799 or 302-834-5288

342 Home Improvement

ADDITIONS & remodeling. Custom homes, decks, baths & kitchens. Magness Construction. 302-738-6712.

344 Income Tax Service

PROFESSIONAL TAX SERVICES
302-738-3272

NEED CARPENTRY WORK DONE?

Small additions, decks, renovations. No job too small. Call 301-398-7082 after 5pm for more info.

SOUTHERN STATES CO-OP ELKTON, MD FUEL OIL SERVICES OFFERED

*Automatic Delivery
*Budget Heating Plans
*24 Hour Emerg. Service
*Products Include:
Fuel Oil, K-1 Kerosene
Diesel Fuel &
Regular unleaded gas.
Super no-lead
Call in Cecil County
301-398-2181
Toll Free from DE 302-366-1644

Elkton Homes

Route 40, Elkton, Maryland 398-3242
Featuring Champion Manufactured Homes
New Haven • Meadow Creek • Atlantic

Homes that are Luxurious and Affordable.
A Home To Fit Every Budget!

•15 Year Bank Financing 12% Interest
We're Making Your Home Ownership Dreams Come True!

See Us Today
Monday Thru Friday 9-7
Saturday 9-4

LEGAL NOTICES

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF ANNE LOUISE HOCH
PETITIONER(S):
TO: Anne Louise Hoch
NOTICE IS HEREBY GIVEN THAT Anne Hoch Boyer intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Anne Louise Hoch.
Anne H. Boyer
Petitioner(s)
DATED: Jan. 8, 1986
NP 1/15-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF GWYNNE R. BERGER
PETITIONER(S):
TO: GWYNNE R. MELONI
NOTICE IS HEREBY GIVEN THAT Gwynne R. Berger intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Gwynne R. Meloni.
Gwynne R. Berger
Petitioner(s)
DATED: 12/10/85
NP 1/15-3

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING

January 27, 1986
8 p.m.
Pursuant to Section 27-31 (b) (2) (e) of the City of Newark Subdivision and Development Regulations, notice is hereby given of a public hearing at a Regular Meeting of Council in the Council Chamber, Newark Municipal Building, 220 Elkton Road, Newark, Delaware, Monday, January 27, 1986 at 8 p.m. at which time the Council will consider the application of Edward J. Sobolewski for approval of the major subdivision of 108 E. Cleveland Avenue and 22 Kershaw Street for the development of nine condominium townhouse units to be known as The Commons of Kershaw.
ZONING CLASSIFICATION - ILM (Multi-Family Dwellings - Garden Apartments)
Susan A. Lamback
City Secretary
NP 1/15-2

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF HENRY N. HERNDON, JR.
PETITIONER
TO: Stanley A. Cossy
NOTICE IS HEREBY GIVEN THAT Henry N. Herndon, Jr., Esq. intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Stanley A. Cossy.
Stanley A. Cossy
Petitioner
DATED: 1/15/86
NP 1/22-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF MATTHEW DONALD I. TROTTLER
PETITIONER
TO: Matthew Donald I. Trotter
NOTICE IS HEREBY GIVEN THAT Matthew Lee Thompson intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Matthew Donald I. Trotter.
Matthew D. Trotter
Petitioner
DATED: 1/15/86
NP 1/22-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF MICHAEL KODER
PETITIONER
TO: Michael Koder
NOTICE IS HEREBY GIVEN THAT Michael Koder intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Michael Koder.
Marie Koder
Petitioner
Jan. 14, 1986
NP 1/22-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF STANLEY A. COSSY
PETITIONER
TO: Stanley A. Cossy
NOTICE IS HEREBY GIVEN THAT Stanley A. Cossy intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Stanley A. Cossy.
Stanley A. Cossy
Petitioner
DATED: 1/15/86
NP 1/22-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF MATTHEW DONALD I. TROTTLER
PETITIONER
TO: Matthew Donald I. Trotter
NOTICE IS HEREBY GIVEN THAT Matthew Lee Thompson intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Matthew Donald I. Trotter.
Matthew D. Trotter
Petitioner
DATED: 1/15/86
NP 1/22-3

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING

January 27, 1986
8 p.m.
Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, Notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, January 27, 1986 at 8 p.m. at which time the Council will consider for Final Action and Passage the following proposed ordinance:
1. Bill 86-5 - An Ordinance Amending Ch. 36, Streets, Code of the City of Newark, Delaware, by Revising & Updating Sections Pertaining to Payment of Assessments.
2. Bill 86-5 - An Ordinance Amending Ch. 2, Administration, Code of the City of Newark, Delaware, to Repeal the "Pay Plan for Non-Union Employees by Increasing Salaries 4.3% Effective January 1, 1986."
3. Bill 86-5 - An Ordinance Amending Ch. 38, Motor Vehicles & Traffic, Code of the City of Newark, Delaware, by Eliminating the Parking Prohibition of No Stopping, Standing, or Parking During Certain Hours on Both Sides of East Main Street Between Tyre Avenue & Elkton Road.
Susan A. Lamback
City Secretary
NP 1/15-3

NEW ENGLAND LOG HOMES

Authentic Log Homes™

Directions: Take Wheatley Rd. from St. Rt. 272. This is approx. 2 mi. N. of 1-95. Go 1.7 miles, turn right at the New England Log Home sign.

Authorized Dealers
NELHI of the Tri States
Paul & Carol Hamm
Wheatly Rd., North East, MD
398-5697

355 Misc. Services

STAN'S APPLIANCE SERVICE
Low cost appliance repair. Servicing all major appliances.

STUDENTS' Papers typed \$1.25 a page. Letter quality available.

TYPING
Term papers, theses, resumes, etc. For all your typing needs.

Will haul away any unwanted articles. Will also do deliveries.

362 Painting

Barbato & Son painting and wallpapering contractors.

PAINTING
Interior or Exterior New Homes Commercial/Residential

PLEASANT VALLEY PAINTING CO.
INTERIOR AND EXTERIOR NEW AND OLDER HOMES

380 Upholstering

Let us wake up that antique bed with a custom made mattress and boxspring.

PLEASANT HILL UPHOLSTERY
Furniture Custom Upholstered, fast service, reasonable prices.

GENERAL MERCHANDISE
Corrugated galvanized steel for roofing & siding.

401 Flea Market

SKI BOOTS - Men's Nordica size 8 1/2 - \$30. 302-731-1986 after 6pm.

402 Antiques

Buying Gold & Silver coins & jewelry. Cash. MERRELL'S JEWELRY & ANTIQUES

410 Building Supplies

Corrugated galvanized steel for roofing & siding. All sizes in stock.

Elkton Roofing & Home Improvements, Inc. 392-3251
WE OFFER A COMPLETE SELECTION OF SPECIALIZED METAL BUILDINGS FOR BUSINESS, INDUSTRIAL AND COMMERCIAL USE.

\$\$\$ REWARD \$\$\$
LOST: Small female dog, tan. Answers to "Beige". Very friendly. Unfortunately wearing no tags.

MASON-DIXON REALTY - Barry Montgomery, Broker -
658-4911 RISING SUN, MD. 378-2901
ELKTON OFFICE - 101 South Street MD - 301-398-8444 - DEL. - 302-739-7301

GILPIN REALTORS
HARMONY HILLS
Great starter home! 4 bdrms., deck off kitchen from sliding doors, nice fenced yard.

Century 21 GOLDSBOROUGH-REALTORS
TIMELESS GRACE
Stately 2-story brick colonial nestled on 1/2 acre. 2-car garage. Cedar panelling in family room w/barr.

ENJOY COUNTRY LIVING. WINDING BROOK APARTMENTS
Just minutes from Newark & Elkton
Contemporary Single Level Living with a sense of space that makes life satisfying.

BETTER THAN NEW describes this 4 1/2 BR brick rancher with 3-car garage. Large rooms - LR, DR, kitchen, Florida room, finished basement with club room & BR.

"HOT TUB - SPA"
Repairs/Service/Installation
Call after 6:00 p.m. 302-738-6890

LANDVEST REALTY 398-2401
112 Delaware Ave. ELKTON, MD.
New Construction - Minutes From Chrysler

*** BUY OF THE WEEK ***
This is the home you have been looking for! This four bedroom ranch on a corner lot in Thomson Estates is perfect for the young professional couple.

BUILDING LOTS AND ACREAGE - FINANCING AVAILABLE ON MOST PARCELS WITH ONLY 10% PAYMENTS TO SUIT YOUR BUDGET.
OAKWOOD ROAD 2 acres, some woods. \$14,900*

TAXES PREPARED INDIVIDUALS \$35. J. BONAVITA BEAR, DE 834-3116

STARTING AT \$49,900. A.P.R. 10.5% Fixed Rate
Includes 3 Bdrms., living room, eat-in kit., full bath, Cathedral ceiling, hardwood kitchen cabinets, electric range, wall-to-wall carpet, driveway & walk. Lot choice.

Now \$61,900. EASTERN REALTY
144 East Main Street Elkton, Maryland 21921 (301) 398-1703

R&R CONTRACTING, INC. CUSTOM PAINTERS
Commercial/Residential Interior/Exterior FREE ESTIMATES Reasonable Prices 475-2276

ELKTON
In town. Includes central air conditioning, new gas furnace, 3 BR, possible 4 BR, newly remodeled kitchen and bath.

Victoria Mews
Private Entrance Apts.
New Thermopane Windows
New Hot Water Heaters
Walk to Shopping & U of D
Tree Lined Streets
Cable TV Available
Carpeted or Hdw. Floors
Qualified Pets Welcome
Senior Citizen Discount
Located off Elkton Rd. Newark, 12-A O'Daniel Ave. MD-ATLANTIC REALTY CO., INC. 368-2357

NE WATERFRONT REDUCED
1 BR, LR, kit w/Florida rm. Many extras. Outstanding View at \$89,900
TURNQUIST
FOR RENT \$480 Per Month
3 BR, 1 Bath, Partial finished basement, v. Rem. Country Kitchen, Sliding Glass Door, Under-priiced at \$154,900
40 WOODED ACRES
11-acre, 4000 sq. ft. System 14x5 Mobile Home. Owner financing possible. Trade in your present lot/estate or buy with only \$5,000 down. Call for details.
SCULDED 5 ACRES
Elkton area. Built Rancher 3 BR, country kitchen, bath. Full basement. Small pond, small barn, in excellent condition. Owner wants immediate sale. Call for details. \$179,900
COMMERCIAL LAND
Route 40 North East. Call for details.
2.25 ACRES
Minutes from Newark. 3 BR ranch with detached 2-car garage. Many extras. Call for details. \$79,900.

G and S CONTRACTING 398-9616
Proudly Announces BEULAH LAND
A New Subdivision Near North East, MD
STATE BOND MONEY AVAILABLE AT 8 1/4 %*
100% Financing - No Down Payment Required Except Settlement Costs and Applicable Points.
THE KINGSTON \$64,352
THE HAMPTON \$59,150
EACH BEULAH LAND HOME FEATURES - Central Air, Andersen Windows, Full Basement, Refrigerator, Maintenance Free Exterior, Energy Package, Rake & Seeding, 10 Year H.O.W. Warranty and More.
MANY OTHER MODELS & PLANS AVAILABLE
*8 1/4 % Buy Down rate is graduated 1/2 % per year for 4 years to a maximum of 10 1/4 % the 5th year through the 30th year.
OUR OFFICE IS LOCATED ON RT. 40, WEST OF ELKTON

A. C. LITZENBERG & SON
REALTORS • APPRAISERS • BUILDERS
Elkton 398-3877 • North East 287-8700 • Rising Sun 658-6085
9-1/2% ASSUMABLE LOAN - Don't miss this one! 3 BR 1 1/2 bath townhouse in Winding Brook with FR. Central air. Plus many extras. Priced at \$37,900. 20-1756.
DON'T MISS THIS ONE - 3 BR corner unit townhouse in Winding Brook. Centrally located, convenient to Delaware. Priced at just \$33,900. 20-1713.
WATCH THE SHIPS GO BY. 1.14 acres located in prestigious water-oriented community. Community right-of-way to beach. Approximately 6 miles from Elkton. Perc approved. Owner anxious to sell. 80-1698.
BUILDING LOT. Near Elk Neck State Forest. Wooded and secluded. Area offers access to water and beach for recreational activities. 80-1694.
NEAR THE WATER. Close to public beach area. Huge enclosed front porch. Priced right for woodstove in LR. Brick area right. 80-1700. \$49,900.
8 APT. BUILDING. This building has 8 apartments with separate elec. and gas meters. Huge 2200 sq. ft. store on 1st floor. Building is made of granite and has nice view of river. 70-1764. \$75,000.
SMALL FARM WITH INVESTMENT RENTAL. 5.12 acres, 2 story farm house with carport. Large barn with loft and other out buildings, 20x50 ground swimming pool. Also included is a rental 3 BR mobile home with room addition. Will consider trade-in. Call for information and pricing. 30-1725. \$98,900.
PRIVATE & UNIQUE. Only minutes from Wilmington and the North East River. Semi "A" frame house with LR, FR, kitchen, 3 BRs, and barn with electricity and running water on 8 acres. 20-1703. Only \$120,000.
TWO BEAUTIFUL BUILDING LOTS located in a prestigious area among custom built homes. Each lot is 2.479 acres +/- Very convenient to Elkton and Newark. Lot #15, \$27,500; lot #16, \$29,900; 60-1670.
HANDYMAN'S SPECIAL. Two story home on .823 acre. New furnace and hot water heater. Features small barn, several varieties of fruit trees, and lots of room for a garden. Located on a quiet road with country setting. Convenient to Elkton and Newark. Zoned R-2. 20-1702. \$42,000.
TURNQUIST TOWNHOMES. New construction - 2 1/2 BRs, these townhomes have been designed with modern living and convenience in mind, yet is placed in a country setting. Hand-somely designed exteriors, all maintenance free. Spacious rooms are the key to comfort. 20-1646. From \$49,500.
THE PICK OF THE CROP. BEACH AREA. Colonial two story in North East featuring LR, formal DR, eat-in kitchen, one and half baths, 2-3 BRs and laundry. Maintenance free and complete with central air and one year homeowner's warranty. Also zoned R-2 for conversion of two apartments. An outstanding buy 30-1722. \$46,900.
AN ENDLESS VIEW of the Chesapeake Bay from this 3/4 +/- treed lot, 1 hr. from Wilmington. Watch the sunsets across the water and have immediate access to the community beach, waters used for swimming and boating. Realistically priced at \$42,000. 80-1730.
PRICED BELOW MARKET value for quick sale. This 5 acre mini farm has everything for you and your pets. Woods surround the 2600 sq. ft. quality custom built two story home and anything you could possibly wish for! 35x13 barn with loft includes electric and water. Complete w/Swift vinyl inground pool and brick walkway. Call for details. ABSOLUTELY THE SMARTEST BUYER'S CHOICE!! 20-1735. \$145,000.
FOR LISTINGS BELOW CALL OUR NORTH EAST OFFICE 287-8700
BRAND NEW IN SURREY RIDGE 4 BR Cape Cod. 2 full bath, LR, DR, kit., FR, FP, full basement, 2 car garage. All new appliances on 1/2 acre lot. See now. 20-1946.
NEW LISTING: Starter home. Completely renovated townhouse 3 BR, LR, DR, kit. Own your own lot. VA or FHA approved. Call now. 40-1767. Agent Billy Carter. \$29,500.
ZONED COMMERCIAL. R1. 40. Large lovely home, 3 BR, 3 bath could have your own business. Owner transferred. Immediate possession. 30-1653.
BUSINESS OPPORTUNITY. Licensed salvage yard, inspection, repair & towing. Chance of a lifetime. For more information, call Agent Billy Carter. 20-1707.
PEACE & QUIET: 16 acres. Perfect for the home of your choice. Owner financing available.
NICE 3 BR HOME overlooking the Elk River. Share fishing and crabbing. Nice shade trees and concrete boat ramp. For a garden and has a 1 1/2 car garage. 80-1696. \$54,900.
2 HOUSES ON 13 ACRES. Large garage 26x36 warehouse. Country location, 1/2 acre, pond, hookup for a trailer. See now 20-1336.
PERRYVILLE - Newly renovated 3 BR home, LR, DR, kit., bath and half, full basement. Stone fireplace, 50x150 lot, central air and more. Won't last long. 40-1762. \$79,900. Assumable mortgage available. Agent: B. Carter.
Sandra Litzenberg 398-3843
Jackie Blankenship 398-8387
Bill Johnson 287-5685
Bernie Wade 398-3611
Verdie Ayres 287-5920
Equal Housing Opportunity

LEGAL NOTICE

IN THE SUPERIOR COURT OF THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY PUBLIC BUILDING WILMINGTON, DELAWARE 19801

J. D. K-13, Page 303 No. 271 Term June 1985 (Letter) NOTICE OF EXECUTION (Certified Mail Return Receipt Requested) SELMA GOLDSTEIN Plaintiff,

GERTRUDE TILLMAN and NELSON CHAMBERS Defendants TO: Gertrude Tillman, 719 Church Street, Wilmington, DE 19801

(1) Judgment-creditor has requested the Superior Court to issue a Writ of Execution against you based on the confessed judgment entered on December 13, 1985.

(2) The judgment-creditor is claiming you owe \$20,000.00 plus accrued interest of \$1,500.00 to the date of judgment plus interest at the legal rate from the date of judgment plus attorney's fees of \$75.00 plus costs.

(3) The judgment-creditor alleges that you waived your rights to notice and hearing prior to the entry of judgment against you.

(4) The entry of the Court judgment has resulted in a lien against all your real estate and the means whereby the Sheriff, with the Writ of Execution which has been requested, can levy against your personal property and real estate and ultimately sell at public auction your personal property and real estate for credit debt.

(5) A Writ of Execution can be used to attach wages in appropriate cases.

(6) You may appear in the Superior Court, Public Building, Wilmington, Delaware, Friday, February 14, 1986 at 2:00 P.M. at which time you may object to judgment having been entered and/or to the issuance of the execution process. If you object the Court will commence the procedure for a hearing. At said hearing the judgment-creditor will be required to prove that you effectively waived your right to notice and hearing prior to the entry of judgment and you may raise any appropriate defense.

(7) You are not required to appear but if you fail to do so, the Writ of Execution sought by the judgment-creditor, or other subsequent writ will be issued whereby the Sheriff could attach your wages in appropriate cases, or seize your personal property and real estate and ultimately sell them for credit against the debt.

(8) If you have any questions about these matters, you should consult a lawyer immediately.

Margo Ewing Banc Prothonotary

SOUTHERN STATES PETROLEUM SERVICE

For all your gasoline, diesel, fuel & kerosene needs. See your Southern States dealer. We also have 24 hour burner service, automatic delivery, budget plans, radio dispatched delivery trucks.

SOUTHERN STATES, ELKTON SERVICE
152 Railroad Ave, Elkton, MD
Phone: MD 301-398-2181 or DE 302-366-1644

w/p 10/23-tf

Advertise in the Newark Post

8.6% (48 Month Terms) **\$1000** CASH BACK - YOUR CHOICE ON

1986 LANCER ES \$8 Month 14%

7.5% or \$500 CASH BACK on DODGE OMNI - 48 Mos.
8.8% or CASH BACK on ARIES CHARGER, 400 2 DR. or LONW LANCER
7.8% DTW, D180 or W100 W150 PICK-UPS - NO CASH BACK

Lancer ES Turbo Sport

CAR OF THE WEEK

'82 DATSUN KING CAB PICK-UP
AM/FM, 4 speed, low mileage.
\$4200.

'82 DODGE J400, 4 door, air, 2.6 engine, AM/FM, lt. creme.	\$5400.
'82 CHEVY CITATION, 4 dr., auto., air, low mileage.	\$3900.
'84 PLYMOUTH RELIANT, 2 dr., auto., stereo.	\$5450.
'84 CELEBRITY, 2 dr., loaded.	\$7200.
'80 PLYMOUTH Window Van, 8 pass., 6 cyl., auto., pwr. steer.	\$4500.
'84 CITATION, 4 dr., auto., air.	\$4950.
'79 FORD MUSTANG, turbo, 4 speed.	\$2850.
'79 DODGE ST. REGIS, 1 owner, clean.	\$2895.
'81 FORD MUSTANG T-TOP, 4 spd., cassette, air, pwr. steering.	\$3850.
'81 PONTIAC T-1000, 2 dr.	\$2395.
'76 CHEVY CHEVETTE, 2 door.	\$800.
'77 VW RABBIT, 4 dr., 4 spd.	\$1375.

Rittenhouse Motor Company
250 ELKTON RD., NEWARK 368-9107

WE BUY ALUMINUM CANS
Sat 8 a.m. to 1 p.m.
Mon thru Fri 1-4 p.m.
North East Auction Gallerie
U.S. Route 40
North East, MD

412 Clothing

MARTHA'S ATTIC. Quality USED CLOTHING for Men, Women & Children. Wed. & Thur., 9am-4pm. Fri., Sat. & Sun., 9am-5pm. Rt. 40 at DEL.-MD. line. 302-834-2115.

414 Farm Equipment

1974 354 International Tractor. 333 hours. PS, cigarette lighter, 6' mower. Only used for mowing. Perfect condition. 301-398-0432 between 1 and 4pm.

416 Firewood

CUT YOUR OWN! \$25/cord or \$20/pick up load. Port Deposit, MD area. 301-939-4931.

FIREWOOD

Split, seasoned and delivered. \$95/cord. Call 302-453-9922 or 301-398-3482. Firewood, all red oak. Cut & split. \$75 per pickup truck load, approx. 1/2 cord. Call 301-398-2129 or 302-834-7100.

Check our Display Ad for the GREAT DEAL you can get by advertising under this heading in the CECIL WHIG/NEWARK POST!

416 Firewood

Heavy seasoned slab firewood. All hardwoods, mostly oak. Exc. for woodstove and fireplace. \$75/cord delivered. Contact Lee Larson 301-398-7711, days or 392-5175 eve.

420 Furniture

COFFEE TABLE and 2 end tables. Solid cherry. Very good condition. Best offer. 301-398-8757 between 5 & 9pm.

TABLES French Provincial coffee table, 2 end tables with leather tops. Cheap for quick sale! 301-398-0432.

428 Livestock

STANDARD BRED-10 years old. Rides both English & Western. For more details call 301-885-5154 after 5pm.

430 Miscellaneous

CHAIN SAW, Homelite 16" bar. Like new, \$150. Call anytime. 301-658-5958.

430 Miscellaneous

CHAIN SAWS Homelite Super XL-12. One 18" bar, one 20" bar. \$170 each. Also, Super Whiz 66, 32" bar-\$300. Leave message or call after 6pm. 302-737-7785.

Clean out your closets and turn your unwanted, unused articles into \$\$\$! Call the Cecil Whig/Newark Post today! 301-398-3311 or 302-737-0905.

FOR SALE

Saturday, Jan. 25, 10am. R & R Salvage, Theodore Rd., Bay View, Md. Carpet for fork lift, paint shaker & mixer, Andersen windows, 100 interior doors-95-10, bath vanities-\$35-75, paint & stain-45/gallon. Abitibi bath tile-\$10/sheet. Fisher Price high chairs-\$40, name brand childrens shoes-\$5-6, floor tile, 45 pc. box-\$15.

We have thousands of assorted items from store liquidations, close-outs, bankruptcies, returns & display samples as low as 90% below retail. Save a bundle. Cash only, bring a truck. 301-287-6072.

DON'T GET IN OVER YOUR HEAD.
Each year, millions of people learn water safety at a Red Cross class. Unfortunately, millions of others couldn't spare the time. What about you?

American Red Cross

SUPER WINTER SELLOFF OF BETTER USED CARS!

Where's The Best Deal and Lowest Prices? HERE!

1980 CHEV. 1/2 Ton Pickup V-8, Auto., Radio, Red & White, Extra Clean.	\$4,995.*	1980 PONTIAC SUNBIRD 2 DR. 4 Cyl., 5-Speed, A/C, Tape Player, Local One Owner, Super Car.	\$2,995.*
1979 GMC CABALLERO V-6, Auto., A/C, Local One Owner, Sharp.	\$4,595.*	1978 PONTIAC PHOENIX 4 DR. V-6, Auto., A/C.	\$1,995.*
1979 FORD 1/2 TON PICKUP V-8, Auto., Short Bed, Cap, Electric Sun Roof.	\$3,995.*	1978 OLDS CUTLASS SUPREME 2 DR. V-8, Auto., A/C, AM/FM, Local One Owner, Power Door Locks.	\$3,295.*
1976 OLDS CUTLASS SUPREME 2 DR. V-8, A/C, Auto., Extra Clean.	\$1,995.*	1981 HONDA PRELUDE 2 DR. Sunroof, 5-Speed, 4 Cyl., Priced Below Wholesale.	\$3,995.*
1978 PONTIAC LEMANS STA. WGN. V-8, Auto., A/C, Local One Owner, Only 65,000 Miles.	\$2,895.*	1980 CHEV. IMPALA 4 DR. A/C, Auto., V-6.	\$3,995.*
		1975 BUICK ELECTRA 225 4 DR. Loaded & Runs Great.	\$1,995.*

*All cars - tags, title and taxes extra.
**Now Get 7.9% Financing on Selected New Model GMC Trucks and Olds Cars.

BAYSHORE AUTO. INC.
West End of High Street, Elkton, Md.
Your Oldsmobile - GMC Dealer
MD. 301-398-7770 DE. 302-368-0042

Here's The BEST DEAL!

WAIT

7.9% New Cars and Trucks

7.9% Financing Available On Selected Models

Before YOU buy a New or Used Car From Anybody Else - Compare Our Prices! Used Cars & Trucks

ALL USED CARS & TRUCKS MD. INSPECTED. PRICED TO SELL!

1986 Chev. Sprint 4 Dr. AM/FM stereo cassette, side window defog., trip odometer, argent steel wheels, body moldings.	\$6173⁰⁰	1986 Chev. Chevette 2 Dr. Automatic, AM/FM stereo, tinted glass, sport mirror, cloth interior.	\$6404⁰⁰	1985 Chev. Monte Carlo 2 Dr. - "8,000 miles" -	\$8,950*
1986 Chev. Spectrum 2 Dr. Hatchback AM/FM stereo cassette, 5 speed transmission, floor mats.	\$6899⁰⁰	1986 Chev. Cavalier "RS" 2 Dr. 5 speed, PS, PB, A/C, rear defogger, AM/FM stereo, sport mirrors & more.	\$8795⁰⁰	1985 Chev. Caprice Classic 4 Dr. - "10,000 miles" -	\$10,950*
1986 Chev. Monte Carlo "Super Sport" Loaded.	\$13,400⁰⁰			1984 Chev. Chevette 2 Dr. - Automatic & A/C -	\$4,700*
				1984 Chev. Cavalier 4 Dr. - 4 speed, 1-owner -	\$4,500*
				1985 Chev. Cavalier Sta. Wg. - auto., A/C, much more -	\$7,990*
				1981 Olds Cutlass Supreme 2 Dr. - auto., PS, PB, A/C -	\$5,800*
				1982 Ford LTD 4 Dr. - auto., PS, PB, A/C -	\$4,400*
				1978 Ford LTD 4 Dr. - auto., PS, PB, A/C -	\$2,990*
				1978 Olds Delta 88 2 Dr. - auto., PS, PB, A/C -	\$3,400*
				1977 Dodge Monaco 4 Dr. - auto., PS, PB, A/C -	\$1,800*
				1984 Chev. S10 P/U - V-6, PS, PB, cap -	\$6,590*
				1984 Chev. C10 1/2 Ton - auto., PS, PB, A/C -	\$7,290*
				1980 Chev. Blazer 4 Wheel Driver - auto., PS, PB -	\$6,990*
				1979 Dodge Van - PS, A/C, nice -	\$2,990*
				1981 Chev. 1/2 Ton P/U - auto., PS, PB -	\$3,590*
				1979 Olds Cutlass Supreme Brougham - auto., PS, PB, A/C -	\$3,190*

*90 Days or 3,000 Miles Guarantee. All Cars Tax, Title & Tags Extra.

Williams Chevrolet **CHEVROLET**

Open Monday thru Friday 8:00 a.m.-7:00 p.m.
Open Saturday 8:00 a.m.-2:00 p.m. Closed Sunday

Maryland 398-4500
208 W. Main Street Elkton, MD
Del., Pa. & N.J. 1-800-826-0580

430 Miscellaneous

Cleaned out attic-drapes, clothes, lamps & dishes. 301-398-2704.

MARTY'S DRAIN CLEANING SERVICE

302-328-3499
7 days-24 hours
Roots My Specialty
10% Senior Citizen Discount

MARTIN H. DOLBEN
107 Lea Rd-Manor Park
New Castle, DE 19720

430 Miscellaneous

DECOYS, BIRDS & SYNTHETIC ROPE
Old Harvey Working Decoy, rebuilt. Old St. Box Iron Decoy from Potomac River & Chanhassen, MN. Some original, some not. Come see our display. Shown 7 days a week. Directions: On Rt. 272, Cara Cove Rd., 5 miles from North East, MD. Approximately 1 mile into my home. Various types of refreshments. Robert C. Harvey, 204 Cara Cove Rd., North East, MD. Come look & see. 301-287-9421.

Good quality mixed Timothy & Clover hay. No rain. 301-658-6447.
HALF PRICE FLASHING ARROW SIGNS \$269!!
Lighted non-arrow \$249. Unlighted \$199. (Free letters!) See locally. 800-423-0163, anytime or 800-828-2828, ext. 504.

430 Miscellaneous

Hay, prime alfalfa, orchard grass & timothy. Can deliver. Call 301-256-8451, leave message. Visa & Mastercard accepted.
Heavy duty plastic food containers. 15 & 8 gal. 10" & 4" screw-on lids. For feed-liquids-storage-etc. \$3.75, 5 or more, \$3.00. 301-658-4351.
MOVING: MUST SELL-radial saw, desk lamp, couch, chair, etc. Cheap prices. 301-398-3686.
RCA 19" color TV, XL100. Like new, still in carton with brand new guarantee. Cost \$529. Asking \$179, with remote control \$229.
JVC-300 watt, 5-way speakers, with 12" woofer. Cost \$400. Asking \$69.
BLAUPUNKT push button stereo cassette radio. Cost \$319. Asking \$79.
VHS T-120 tapes, \$2.69. Call Bruce, 215-473-3666.

430 Miscellaneous

STAIR GLIDE CHAIR Perfect condition. \$1400. 301-398-5838.
TV 12" Panasonic black & white. Excellent condition. 301-398-7687.
WOODBURNING STOVE Volcano II, brand new, never used. \$500 parts included. 301-398-0544 after 5pm.
WOODSTOVE-Frontier box, air-tight. \$150. 301-885-2425 after 6pm.
432 Musical Instruments
5 piece Pearl drum set, black, 4 zilin cymbals, all hardware. Like new. 1 small Peavy mike & mike stand, like new. \$500. Firm! 301-755-6845.
ORGAN, Zubransen, self timing. Excellent condition. Best offer. 302-727-7225 or 301-658-2150.
436 Pets
A. A. ANIMAL SERVICE OF DELAWARE
504 N. Lincoln St.
Wilm., DE 19805
302-656-9566
Bam-5pm, Mon-Sat.
bathing, clipping, dipping.
All breeds of cats & dogs.
CLASSES-show and handling Starting 1/29/86. Expert instruction. 301-398-5093.
GERMAN SHEPHERD/LAB-Free to good home. Good watch dog. Call 301-398-6281 after 4pm.
LABRADOR-Chocolate, 4 years old. Good watch dog. 301-392-3949 or 301-392-5421 after 4:30.
NEWFOUNDLAND, magnificent golden. Needs home. Mature dog, exc. companion, easy keeper. Call 301-392-5135.
PUPPIES, AKC Shih Tzu or AKC Chow. 301-658-6400.
YELLOW LAB, AKC, 8 mos. old, male, partially trained. Whistle trained, retrieves excellent, hunted this season, good confirmation, excellent temperament. \$300. 301-775-6845.
442 Tires
4 Pinto factory mag. wheels, Cornell 300, P185, 13", white wall. New, \$50 ea. or best offer. 301-398-9534, Doug.

502 Business Opport.

PART TIME BUSINESS with potential to net \$50,000 yr. Terms available to qualified buyer. Can be handled for \$100 down & \$80 mo. Won't interfere with present employment-will only require about 7 hrs. a wk. P.O. Box 328, Conowingo, MD 21818 or 301-658-2967 or 658-2999.

THE TRUCK FACTORY MAY BE CLOSED TIL APRIL...BUT TRISTATE DODGE HAS THEM IN STOCK NOW!

Power Ram W150 Prospector Pickup

SAVE UP TO
\$1000
on SELECTED PACKAGES
Also
7.9%
A.P.R. on
SELECTED MODELS

Do it in a
Dodge

Power Ram W150 Royal SE Pickup

WE HAVE THE LARGEST SELECTION OF DODGE TRUCKS IN THE TRI-STATE AREA!

tristate

Dodge CHRYSLER Dodge Trucks

(301) 392-4200 or 1-800-848-CARS (DE, PA, or NJ)
No MD State Tax to Out-Of-State Buyers
Rt. 40 - 1 mile below DE line, Elkton, MD

IT'S A MIRAGE but the low price is real!

1.5-liter, 4-cylinder engine; 4-speed manual transmission. Power disc brakes; self-adjusting rear drum brakes. 4-wheel independent suspension; rack & pinion steering. Reclining front bucket seats; fold-down rear seat. Dual bi-level heat/vent system w/4-speed fan. Flip-out rear quarter windows; dual sunvisors. Semi-concealed wipers; front mudguards. Locking fuel-filler door; color-keyed bumpers. 5/50 Anti-corrosion perforation limited warranty. And more! All Standard.

\$5994
DELIVERED

Tags & Taxes Extra.

SMITH WILMINGTON WEST MITSUBISHI
4310 Kirkwood Highway, 8:30-9, Sat. to 5, 994-4400

Nothin' like a Quickee!
Your TIME is Valuable!

QUICKEE Auto Service
In and Out in 20 Minutes—
Look!

1. Change Oil
2. Change Oil Filter
3. Check All Filters
4. Check All Fluids
5. Check All Hoses
6. Check All Belts
7. Check PCV Valve
8. Check Battery Cable
9. Check Battery
10. Test Anti-Freeze & Record
11. Check Wiper Blades
12. Lube Door Hinges
13. Lube Hood Hinges
14. Check All Lights
15. Check Horn
16. Clean Glass
17. Vacuum Interior
18. Lube Chassis
19. Check Exhaust System
20. Check Shock Absorbers
21. Check Tire Pressures
22. Check Tire Wear
23. Rotate Tires

How's All This For A Quickee?

only **\$38.95**

- No Appointments
- 1st Come-First Served
- 20 Minutes-Start to Finish

OPEN: TILL 7 P.M. Monday-Friday; 8-12 on Saturday
WHERE:
QUICKEE AUTO SERVICE
Located at:
BAYSHORE AUTO, INC.
West End of High Street, Elkton, Md.
MD. 301-398-7770 DE. 302-368-0042

KIRKWOOD DODGE AMERICA'S DEALER

\$500. REBATE OR 8.6% APR Financing

Charger

\$500. REBATE OR 7.5% APR Financing

Omni

\$500. REBATE OR 8.6% APR Financing

Lancer

D&W 100/150 7.9% APR Financing

2 Wheel & 4 Wheel Drive Pick-Ups

\$500. REBATE OR 8.6% APR Financing

600 2 Door Only

\$1000. REBATE OR 8.6% APR Financing

Lancer ES

\$500. REBATE OR 8.6% APR Financing

Aries

Plus 5 Year 50,000 Mile Warranty

*Based On 4 Year APR Financing EXP. FEB. 22nd

INTEGRITY IN SALES AND SERVICE DELAWARE'S # 1 DODGE DEALER
4800 Kirkwood Hwy. **KIRKWOOD DODGE** Wilm., DE
CAR & TRUCK CENTER
999-0541

602 Rooms

ELKTON, Room for rent. Kitchen & laundry privileges. 301-392-3921 after 6pm.
 Elkton & North East. Room or efficiency. Color TV. From \$45 wkly. 301-398-4400 or 398-9855 or 267-9877.
 Furnished room for rent with kitchen privileges. 301-398-8126, days or 301-275-2809 eve.
 Newark DE, room or efficiency near Univ. from \$135/mo. 302-737-7319, 9am-5pm weekdays.
 Newark near University. Monthly Room \$135; eff. \$175; 1 BR Apt. \$235; 3 BR house \$365. 302-737-7319, 9am-5pm weekdays.
 Room for rent in large family home near Calvert. Kit & laundry privileges included. 301-658-3841.
 Room or efficiency. Wim. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 wkly. 302-658-4191 or 328-7529.

S. CHESAPEAKE CITY. \$175/mo. With kitchen privileges. Student or young professional preferred. 301-885-2582 after 5:30pm.

604 Furnished Apts.
 1 BR. Quiet modern building. AC, parking, picnic area & laundry. \$279/mo. 301-642-3362.

608 Unfurnished Apts.
 1 BR. \$205/mo. plus utilities. 301-539-3902 after 5pm.
 2 BR. 2nd floor \$275/mo. plus utilities. Heat & AC furnished. Security deposit & references required. 301-658-6743.
 2 BR. first floor, LR, DR large kitchen, screened front porch, front & rear entrances, private parking close to hospital & businesses. Avail. March 1. 301-398-1233 after 5pm.
 2 BR, LR, DR, kit, bath. Pay own utilities. \$320/mo. 301-287-2255.
 2 BR, LR, kit, bath. Pay own utilities. \$355/mo. 301-287-2255.

Apts avail in S. Chesapeake City, Eff. \$225/mo. 1 BR. \$335/mo. Large 1 BR. \$355/mo. Avail 2/1/86. 302-654-4444.

CALVERT area. Cecil Co Rural, pleasant, quiet 1 or 2 BR ground floor (unit 1 apt. AV 3/1. Right for bachelor person or possibly a working couple. No pets please. Ref. exchanged. Sec. dep. req. Single \$325/mo. includes utilities. 301-658-5520.

608 Unfurnished Apts.

CATHEDRAL ST APTS
 Spacious 1 BR fully equipped, w/w, heat pump. \$395/mo plus utilities. Security deposit & references req. 301-398-3913, 9-3, or 301-398-2650 after 4pm.
 CHARLESTOWN 2 BR. \$325/mo. & \$325 security deposit plus utilities. No pets. 301-679-1797.
 ELKTON AREA Spacious 2 BR. 2nd floor apt. Heat & hot water included. 301-378-4169.

608 Unfurnished Apts.

ELKTON Main St. 1 BR. Utilities furnished. \$290/mo. Call early in the AM. 301-658-2748.
 ELKTON, Rt. 40. New 1 BR apt. \$325/mo., plus utilities & sec. dep. No pets or children. 301-398-6500.
 Modern 2 BR apt. Country setting. Available 3/5/86. No pets. Security deposit required. \$375/mo. 301-398-9424 9-5.

608 Unfurnished Apts.

NEAR NOTTINGHAM PA-3 BR mobile home for rent on private lot. No pets. 215-932-2989.
 NORTH OF MID-DLETTOWN 2 BR. must see to appreciate, for working couple. All utilities included, carpeted, no children or pets. Very quiet. References required plus security deposit. Available Feb. 10th. \$365/mo. 302-378-8225.

608 Unfurnished Apts.

PERRYVILLE 1 BR. \$250/mo. plus security deposit. No children or pets. Available Feb. 5th. 301-939-2670 till 4:30pm. 301-939-3359 after 4:30pm.
 PERRYVILLE 2 BR apt. \$335/mo plus utilities. No pets. Security deposit required. Avail. Feb. 1. 301-658-5468.

608 Unfurnished Apts.

PORT DEPOSIT 2 BR. No pets. Older couple preferred. \$300/mo. utilities included. Ref. req. Call 301-378-2250, ask for Mr. Ray.
 RISING SUN 2 BR townhouse apt. Avail. early February. Meadowside. Call 301-658-2798 or 301-833-5544. Equal Housing Opportunity.

608 Unfurnished Apts.

S. CHESAPEAKE CITY. 1 BR. historic district \$325/mo. plus utilities. Call 301-885-5233 or 398-3273 after 6pm.
 This beautiful apartment can be yours for \$375/1 BR, \$395/2 BR. Completely renovated w/ washer & dryer, new carpet, new kitchen, separate heat & AC. plus more. 301-398-7328.

610 Mobile Homes/Rent

MOBILE HOMES FOR RENT Ready for immediate occupancy. 2 BR mobile homes starting at \$240/mo & up, includes sewer, water & trash removal. Other charges may apply. Security deposit required. 301-287-6429 weekdays between 1-5:30pm, Sat 10am-12pm.

610 Mobile Homes/Rent

MOBILE HOMES FOR RENT HANDYMANS SPECIAL Will exchange work on units in lieu of security deposit. Elkton area. Credit checked. Call 301-287-6429 weekdays between 1-5:30pm or Sat 10am-12pm.
 ON PRIVATE LOT 2 BR mobile home. 1 child only. \$275/mo plus sec. dep. 301-287-5277.

NOW! YOU CAN DO BETTER!

7.5%

ANNUAL PERCENTAGE RATE ON THE LAST REMAINING 1985 GOLFS, JET-TAS, VANS, CAMPERS & CONVERSION VAN! ONLY A FEW LEFT! BUY NOW!

6.9%

ANNUAL PERCENTAGE RATE ON THE LAST OF OUR '85 VW GOLF DEMONSTRATORS! NOW'S YOUR CHANCE TO SAVE ON LOW FINANCING PLUS OUR LOW PRICES! BETTER BUY NOW!

SMITH VOLKSWAGEN, LTD.

4304 Kirkwood Hwy., B:30-9, Sat. to 4, 998-0131

nuclear connection

CHEVROLET HIGH-POWER PERFORMANCE CENTER

CHOOSE FROM

- CORVETTE
- CAVALIER Z-24
- I-ROC Z28
- MONTE CARLO SS

IMMEDIATE DELIVERY

WE DELIVER DRIVING EXCITEMENT AT...

greytak

(302) 322-2438

174 N. DuPont Hwy. New Castle, Delaware

We're across from the Greater Wilmington Airport Just Minutes from Anywhere in Southern Chester County

NISSAN'S COST LESS IN WILMINGTON EVERYDAY!

YOUR CHOICE

\$88 A MONTH

SENTRA STD. Model #2215a
 Setting price \$1699. Down payment \$100. 48 months. 48 monthly payments of \$88 at 14.9% Annual Percentage Rate. Includes tax, license, title, and insurance.

STANZA WAGON Model #1755a
 Setting price \$1699. Down payment \$100. 48 months. 48 monthly payments of \$149 at 14.9% Annual Percentage Rate. Includes tax, license, title, and insurance.

STD. PICKUP Model #1355a
 Setting price \$1699. Down payment \$100. 48 months. 48 monthly payments of \$88 at 14.9% Annual Percentage Rate. Includes tax, license, title, and insurance.

300 ZX Model #1405a
 Setting price \$1699. Down payment \$100. 48 months. 48 monthly payments of \$249 at 14.9% Annual Percentage Rate. Includes tax, license, title, and insurance.

Alderman

NISSAN NISSAN

Route 13 • Between I-295 and I-495 Wilmington
652-3068

CASTLE

FORD

OPEN: WEEKDAYS 'til 9:00 p.m. Saturdays 9 a.m. to 5 p.m.

'86 MUSTANGS

6 In Stock Ready for Immediate Delivery! Others At Similar Savings!

—2 Door LX— INCLUDES THE FOLLOWING EQUIPMENT...

2.3L 4 Cylinder engine, 4 speed transmission, console, digital clock, CRUISE CONTROL, REAR DEFROSTER, AM/FM 4 speaker electronic stereo, cassette, premium sound system, styled road wheels, POWER DOOR LOCKS, power steering, power front disc brakes, steel belted radial tires, mfrce-free battery, intermittent windshield wipers, bodyside molding, reclining bucket seats, full instrumentation

AT THIS LOW PRICE . . .

\$7777

'86 CROWN VICTORIAS

6 In Stock Ready for Immediate Delivery! Others At Similar Savings!

—4 Door Sedan— INCLUDES THE FOLLOWING EQUIPMENT . . .

Electronic fuel injection V-8, automatic overdrive transmission, power steering, CRUISE CONTROL, power front disc brakes, AIR COND., FULL SIZE SPARE, REAR DEFROSTER, tinted glass, POWER DOOR LOCKS, steel belted white wall tires, left & right remote control mirrors, AM/FM stereo w/4 speakers, deluxe wheel covers, front & rear bumper guards, paint stripes, body side moldings, padded vinyl roof, dual seat back recliner, carpeted & lighted luggage compartment, quartz electric clock and more.

AT THIS LOW PRICE . . .

\$13,333

CASTLE FORD

800 WILMINGTON RD. (RT. 9) • NEW CASTLE •

1 MILE FROM THE DELAWARE MEMORIAL BRIDGE

323-2300

612 Property for Rent

Approx. 400 acres farm land for lease. Located 3 miles S. of Chesapeake City on Rt 213. 301-885-5037 after 5pm.

MOBILE HOME LOT FOR RENT

Large or smaller home lot. Rent \$150/mo. Rent includes sewer, water & trash removal. Other charges may apply. Security deposit required. 301-287-6429 weekdays between 1-5:30pm & Sat 10am-12pm.

616 House for Rent

3BR, LR, DR, kitchen, bath, large closed in porch, large basement. \$425/mo. sec. dep. req. Call 301-392-4314 after 1:30pm.

ARUNDEL-New 3BR, base- ment. \$500/mo. 301-398-6882.

CECILTON-3 BR, \$365/mo. 301-885-5603.

CHARLESTOWN AREA-3 BR partially furnished. \$300/mo. 301-287-6781 after 5pm.

ELKTON 3 BR townhouse. Newly renovated. AC, W/W carpet, dishwasher. Security deposit required. \$415/mo. plus utilities. Available immediately. 302-366-9624 or 302-368-1438.

616 House for Rent

ELKTON-3 BR townhouse. \$395/mo. No pets. Security deposit. 301-398-6900.

ELKTON. Rent to buy 3 BR house. \$600/mo. with \$100 credit toward purchase. Call 301-885-5615.

FORREST BROOK GLEN (Near Newport) Single home. 3 BR, C/A, garage. No pets. Near bus. \$650/mo. plus security deposit & utilities. 302-998-2767.

IN TOWN-2 BR townhouse. LR, DR, laundry room, custom kit, washer, dryer, refrig, stove, w/w carpet. No pets, 1 child. Security deposit & references req. 301-398-0398.

MEADOWVIEW. 3 BR, LR, kitchen, bath & built-on back porch. \$450/mo. 301-398-5166 from 7am-1:30pm.

NEAR NORTH EAST PARK 2 BR duplex. Garage, fenced yard. \$375/mo. 301-398-5258.

NORTH EAST, downtown. Single house, 2 BR. Central AC. \$425/mo. Call 301-398-5579 after 6pm.

NORTH EAST area. 3 BR. \$350/mo. plus utilities. Sec. dep. req. Call 301-398-2416.

616 House for Rent

TO SHARE with male owner. One room in spacious 4 BR house in Elkton, MD. Non-smoker please. Includes washer/dryer, fireplace, 1 car garage, large backyard. \$400/mo. utilities not included. 301-398-0544 after 5pm.

702 Housing for Sale

ELKTON, 611 North Street, MD, 7 rooms & bath, 2 story, 1/2 basement, large backyard. 301-398-0542 or 352-4161.

BETWEEN NORTH EAST & ELKTON-3 BR, 2 bath rancher, fireplace, full basement, garage. 1.2 acre wooded lot. \$67,500. 301-287-2053.

702 Housing for Sale

BLUEBALL RD. 3 BR bi-level on .7 acres, 1/2 brick front, 1 bath, LR, DR, kitchen, full basement, 10'x16' storage bldg., 16'x32' in-ground pool, dishwasher & stove included. \$63,000. 301-658-2948.

702 Housing for Sale

ELKTON-3 BR bi-level. Many extras. dishwasher, woodstove, deck, all appliances. Must see. \$56,900 Firm. 301-392-4769. (No agents please.)

702 Housing for Sale

ELKTON, 2 BR, LR, DR, kitchen & utility room. Gas heat, central air, woodstove, sun deck & fenced-in backyard. \$43,900. 301-642-2312.

702 Housing for Sale

IF YOU HAVE SOLD YOUR HOME AND TAKEN BACK A MORTGAGE WE WILL BUY THAT MORTGAGE FOR CASH. CALL: 302-454-1416. INVESTMENT MANAGEMENT ASSOCIATES.

McCoy Motor Company, Inc.

Ford Motor Company's ONLY Full Line Authorized Direct Factory Dealer In The Three State Area!!!

Route 273, Rising Sun, Maryland

Phone (301) 658-4801 • (301) 642-6700 • (302) 737-5038

Also: Route 40, Perryville, - Phone: 301-642-2422

YOUR CHOICE

1986 Thunderbird

Thunderbird #1064

OR 1986 Cougar

Cougar #138

ONLY \$199.99
monthly

- Air Conditioning
- Automatic Transmission
- Tilt Steering
- Speed Control
- Rear Window Defrost
- Power Side Windows
- Interval Windshield Wipers
- Tinted Glass
- 3.8 V6 EFI Engine
- White Sidewall Tires
- Air Conditioning
- Automatic Transmission
- Tilt Steering
- Speed Control
- Rear Window Defrost
- Power Side Windows
- Interval Windshield Wipers
- Tinted Glass
- 3.8 V6 EFI Engine
- Black Sidewall Tires

* Selling Price \$11,814.00 • With A Down Payment Of \$2,000 Cash Or Trade In • 60 Monthly Payments Of \$199.99 At 9.9% Annual Percentage Rate Financing On Approved Credit • Excluding Tax, Title, Tags And Destination.

We Will Beat Any Bonafide Deal on Any Ford Product

VENTURCORP. -AUTO LEASING

NOW IS THE TIME TO DISCOVER ENGAGE-A-CAR. THE MODERN ANSWER TO SOARING NEW CAR PRICES! DRIVE THE VEHICLE OF YOUR CHOICE...ANY MAKE AND MODEL...WITH LOWER MONTHLY PAYMENTS THAN YOU'VE EVER DREAMED POSSIBLE! SEND FOR FREE BOOKLET L-16. GEORGE MORGERETH, AN AUTHORIZED INDEPENDENT ENGAGE-A-CAR[®] BROKER, P.O. BOX 9794, WILM., DE. 19809. WANT FASTER INFORMATION? CALL 302-764-0703.

(302) 453-1919

WE SELL
LATE MODEL
USED CARS AT
WHOLESALE PRICES

STEER THIS WAY

By: John Mascher

Glove compartment getting crowded? Pick up a plastic storage box with a snap-on lid to hold extra maps, tissues, and the like, and slide it under the passenger seat.

If the transmission slips, or is mushy, it may be low on fluid. It doesn't cost a lot to change the transmission fluid and filter, if you do it promptly. Waiting may cause severe damage.

Have your car's exhaust system checked for leaks which could result in buildup of toxic gases in the passenger compartment. Especially important when driving with the windows closed.

A woman driving alone on an isolated road should not stop to change a flat tire, police warn. It's safer to drive slowly to the nearest service station or public place.

Zero miles per gallon...that's what you get when idling. Shut off your engine if you're going to stop for more than a minute, except in traffic.

Rt. 40, Elkton 1 mile from DE Line

KICK OFF THE NEW YEAR WITH FINE SAVINGS

OVER 200 CARS IN STOCK FOR IMMEDIATE DELIVERY!

FINE
OLDSMOBILE
298 E. CLEVELAND AVE
NEWARK
738-5200

HURRY! LARGEST DISCOUNTS EVER ON ALL 1986 OLDSMOBILES!

71 CUTLASS SUPREMES • 28 CIERA WAGONS • 3x CALAIS
36 CUTLASS CIERA BROUGHAMS • 40 CUTLASS CIERA LS[®]
16 CUSTOM CRUISER WAGONS • 30 DELTA 88's • 7 FIRENZAS

SPECIAL 7.9%*
A.P.R.
DISCOUNT FINANCING
thru GMAC

Leases 60 month closed end and 15,000 mi year allowance. Tax and tags not included. Inflationary security deposit required. Contact Peter Lee or Mary Lou for further information. To get total payment multiply monthly price by 60.

CUSTOM CRUISER WAGON
SAVE \$1836
#6412
or lease \$293 mo

CUTLASS CIERA BROUGHAM
SAVE \$1722
#6200
or lease \$260 mo

CUTLASS SUPREME
SAVE \$1536
#6168
or lease \$247 mo

ON CUTLASS SUPREMES & CUTLASS CIERAS

CUTLASS CIERA WAGON
SAVE \$1628
#6517
or lease \$274 mo

DELTA 88
SAVE \$1338
#452
or lease \$276 mo

CALAIS
SAVE \$1165
#6020
or lease \$237 mo

702 Housing for Sale

NEED CASH FAST??
I'll buy your home for CASH & give you an OPTION to buy it back. I also buy MORTGAGES for CASH.
INVESTORS REALTY
302-656-6800

WATERVIEW, Hack's Point 2 BR, year round home, newly remodeled kitchen with new roof, plumbing & septic, \$56,900. Call Georgia for details. 301-398-9616.

704 Property for Sale
Sale by owner 1.2 acres, Rt 273 & Bluebell Rd. \$18,000. Call 301-275-8303 after 5pm.

708 Mobile Home/Sale
10' x 55' 2 BR. Can stay on private lot, 1 child only, \$2700. Lease purchase avail. 301-287-5277.
14x70 Hallmark 1980 Shingled roof, 2 BR front kit with bay window on large lot in Conowingo Mobile Home Park. May remain with approval, \$15,000 with financing avail. 301-378-3687.

802 Motor Cycles

YAMAHA, 1982 650 Maxim, 5600 miles. Very good cond. 301-392-3882.
HONDA, 1974 CB450, \$400. 301-398-8278.
YAMAHA YZ250, 1985 Motor-cross dirt bike. Like new, \$1900. Call Mike at McDaniel Yacht. 301-287-8122.

804 R/V's
CAMPER, 19' pop-up. \$450. 301-392-3103.

806 Trucks/Vans
1975 Kenworth Tractor cabover, Completely rebuilt engine. New block. \$20,000 or best offer. Call 301-398-9451 evenings.

CHEVY, 1975 step van. New tires, complete engine job, rebuilt transmission. Clean, sound transportation with large hauling space. Will sacrifice for \$1800. Call 301-398-3322 between 7:30am-5pm or 398-6966 after 5pm.

CHEVY, 1983 F-10 1/2 ton pickup. Exc. cond. \$5200. Call 301-398-1526.
DATSUN, 1977 810 wagon. Fair cond. \$1000 or best offer. 301-398-5382.

DATSUN, 1977 pickup. New paint job, sport striped, 4 speed runs good. Good looking, inexpensive, economical transportation. You'll be surprised at what \$1500 will buy. Call 301-398-3322 between 7:30am-5pm or 302-6965 after 5pm.

DODGE VAN Tradesman 200, 1977. Customized, V-8 engine. \$2500. 301-392-3843.
FORD 1984 Ranger with cap. 13,000 miles. Auto. Excellent condition. \$6,250. 302-368-0316 after 4:30pm.

JEEP, 1978 pickup 4WD \$2500. 301-287-6062 after 5pm.
JEEP J-10 pickup, 1977. 4 wheel drive, Red, 6 cyl. Exc. shape. \$3000 firm. 301-275-2258 evenings.

SCOUT, 1980, 6 cyl. Turbo diesel, snow plow. Asking \$4200. 301-398-6075.

808 Automobiles
CADILLAC 1967 Convertible. Runs good, good car for restoration. \$500, or best offer. 302-731-8053.

CAMARO, 1976, LT. Newly rebuilt V-8 engine, auto, new tires on Rally wheels. \$2500. 301-658-3208 ask for Denise.

CHEVY Camaro 1977, Low mileage, good condition. 302-453-1135.
CHEVY Malibu Classic, 1975, PS, PB, AM/FM, new battery, tires & brakes. Low mileage. 302-834-1542.
CHEVY Monte Carlo 1979, PS, PB, PW, air. Engine great, needs paint. \$1850. 301-398-2489.

DODGE ARIES, 1983 4 door, auto, PS, PB, vinyl roof, 16K miles. \$5000. 301-287-5889 after 5pm.

808 Automobiles

FORD 1934, 4 door sedan. V-8, needs engine & body work, \$1000. firm. 302-798-5416. 7-3pm only.

FORD 1971 Torino Station Wagon. Mechanics special. \$400.
VW 1965 Beetle. Inspected, light green, great first car-\$700. Call 1-215-932-4050.

FORD 1975 Granada. No rust, good condition, 72,000 miles. \$950. Call Chris after 6pm. 302-454-8167.

FORD GRAND TORINO, 1973, Auto, PS, V-8 engine, good cond. \$375. 301-287-9578.

HAVE CAR? WILL TRAVEL!
Advertise your car for sale in The Cecil Whig/NewArk Post for just \$4.95 a week (20 words or less). Call today and let one of our "Advertisers" help you word your ad for the best response.

301-398-3311
302-737-0905

HAVE YOU FOUND WHAT YOU ARE LOOKING FOR? Try the North East Auto Auction Every Thurs. 7 p.m. Buy or sell. 301-287-5888 or 302-575-1881.

Have a 1980 & want to ride? Call State Auto. 302-656-7894.
MERCURY Marquis, 1983, PS, PB, AC, auto, AM/FM stereo, velour interior, reclining seats, good condition. \$5500. 301-287-6821 after 5pm.

MERCURY Marquis, 1983, V-6, AM/FM stereo, cruise, power locks, tilt steering. AC. Like new. \$5000. 301-398-6070.
MONTE CARLO-1970. Will sell whole or for parts. 301-642-2392.

PULSAR, 1985, AC, radio. Excellent condition. \$7800. 301-275-2624 after 5pm.
RENAULT Alliance, 1985, 4 speed, AC, AM/FM stereo cassette, rear window defogger, cloth seats. \$500 down & assume \$1551/mo. payment. 301-398-3685.

SEDAN DeVille Executive car, 1985. Fully equipped, 15K miles. Academy gray with custom stripes. \$17,000. 301-885-5813.
Sell your car fast! Dial 737-0905

Think small, use a classified ad for big results. Call 301-398-3311 or 302-737-0905 today!
VW, 1969 Bug. Good cond. Inter new. \$600. 301-398-5382.
VW 1974 Runs well, needs some minor work. Asking \$600. Call anytime. 301-392-3523.

VW Jetta, 1983 Limited Edition, 4 door, 5 speed, AC, mag wheels, fuel injection. Many extras. 301-398-5986 after 5pm.
Put the car you want to sell in this spot to for 42,000 households to read! 301-398-3311 or 302-737-0905.

Want a new car, but need to sell your old one first? Try putting a CLASSIFIED AD in the CECIL WHIG/NEWARK POST. Call TODAY!! 301-398-3311 or 302-737-0905.

Cooper TIRES JANUARY SALE!

COOPER SPORTSMAN RADIAL Steel Belted
*True "S" rated handling tire. *Radial Construction - Steel belts over a 2 ply polyester carcass. *Aggressive tread pattern and mud and snow designation.

Size	Price
155SR13	29.63
165SR13	39.25
175/70SR13	34.95
185/70SR13	37.95
185/70SR14	39.95
195/70SR14	44.50

COOPER TRENDSETTER ALL WEATHER RADIAL Steel Belted
*Strength and Long Service - are the benefits you will receive from the two tough steel cord belts. *Value Designed Tread - blends a blade rib pattern and the high void tread blocks from leading traction tires to produce maximum treadwear. *Traction-Aiding Tread Void - gives positive traction control when motorists need it most.

Size	Price
P155/80R13*	29.63
P165/80R13	31.73
P175/80R13	32.56
P185/80R13	34.23
P185/75R14	36.31
P195/75R14	37.15
P205/75R14	38.41
P215/75R14	41.53
P205/75R15	40.12
P215/75R15	41.74
P225/75R15	44.25
P235/75R15	46.34

COOPER DISCOVERER ALL SEASON RADIAL LT
*All-terrain performance for on-road as well as off-road driving. *Gas saving economy with easy-rolling radial construction. *Cut and bruise resistance with steel cord belts.

Size	Price
7.50R16LT	\$11.21
LT235/76R15	\$3.16
30x9.50R15LT	\$0.30
31x10.50R15LT	\$9.93
31x11.50R15LT	\$4.42
33x12.50R15LT	\$0.25
LT235/85R16	\$5.03
8.75R16.5LT	\$6.54
9.50R16.5LT	\$6.87

LIGHT TRUCK TIRES
YOUR CHOICE OF TREAD DESIGN
Regular or Mud & Snow

NYLON CORD - TUBE TYPE		NYLON CORD - TUBELESS	
Size	Price	Size	Price
6.50-16LT	44.14	8.00-16.5LT TL	\$6.66
7.00-16LT	45.38	8.75-16.5LT TL	\$5.36
7.00-16LT	47.82	8.75-16.5LT TL	71.12
7.50-16LT	53.85	9.50-16.5LT TL	71.72
		10-16.5LT TL	74.80
		8-17.5LT TL	70.50
		8-19.5 LT	82.77

Coupon Savings

Special \$10.88
LUBE • OIL & FILTER
SAVE \$10.12 REG. \$21.00
*Up to 5 gal. of major brand 10-30 grade oil
*Chassis lubrication and oil change plus 9 point maintenance check & new standard oil filter
*Includes some light trucks. *Most cars.

Special \$11.75
FRONT END WHEEL ALIGNMENT
SAVE \$12.75 REG. \$24.50
*Set caster, camber, and toe to proper alignment. *Inspects suspension and steering systems. *Inspect all four tires. *Most cars. *Front wheel drive. Chevrolet 1-1000 & Geo extra.

John Palumbo's CAR CARE CENTER
U.S. Route 40 - Glasgow, DE
in Delaware Cecil Co. Toll Free
(302) 368-2800 1-800-424-1717

Log Cabin, GM & Camo, VISA, American Express, MasterCard, Money Order, Check, Cash

RTE. 40 ALL PRICES COMPLETE (Includes Freight) NISSAN

No False Claims No Gimmicks No Give-A-Ways JUST GREAT DEALS!

Many Others In Stock - Ready For Immediate Delivery

Pulsar NX Coupes

RED, auto., p/s, p/b, stereo, dual mirrors, tinted glass, stripes, sunroof, no. 1705
\$9445

BLUE MIST, 5 spd., p/s, p/b, stereo, dual mirrors, tinted glass, stripes, sunroof, no. 1735
\$8555

MED. PEWTER, auto., p/s, p/b, stereo, dual mirrors, tinted glass, stripes, sunroof, no. 1756
\$8985

CADET BLUE, auto., p/s, p/b, stereo, dual mirrors, sunroof, tinted glass, stripes, no. 1739
\$9445

MEDIUM PEWTER/BLACK turbo, 5 spd., p/s, p/b, stereo, dual mirrors, tinted glass, stripes, sunroof, no. 1757
\$8445

PLUS MORE IN STOCK TO CHOOSE FROM

Sentras

PLATINUM, 2 dr., auto., p/b, stereo, tinted glass, radials, stripes, and more, no. 1711
\$7350

TU-TONE RED/BLACK, XE with SE pkg., tilt steering, tinted glass, p/s, sunroof, custom interior, sport wheels, 5 spd., fm stereo & more, no. 1676
\$8125

PLATINUM 5 dr. wagon, 5 spd., p/s, p/b, air, appearance/protection pkg., XE pkg., no. 1727
\$8750

WHITE hatchback coupe, 5 spd., tilt, p/b, air, wheel covers, tinted glass, p/s, stripes, door guards & more, no. 1620
\$8251

REGATTA RED, 2 dr., 5 spd., p/b, radials, stripes, rear defogger, no. 1774
\$6095

PLUS MORE IN STOCK TO CHOOSE FROM

Stanzas

LIGHT PEWTER wagon, auto., p/s, p/b, tinted glass, air, electric sunroof, jump seats, dual rear sliding doors, stereo and more, e.c., no. 1552
\$10,990

BLUE MIST, WAGON, 4 wheel drive, p/s, p/b, tinted glass, 5 spd., elec. sunroof, alloy wheels and more, no. 1643
\$11,400

LIGHT BLUE, 4 dr., notch-back, 5 spd., p/s, p/b, tinted glass, p/windows, p/locks, GL pkg., no. 1684
\$9990

BLUE, wagon, auto., p/s, p/b, tinted glass, electric sunroof, alloy wheels, stereo, radials and more, e.c., no. 1696
\$10,950

PLUS MORE IN STOCK TO CHOOSE FROM

300-ZXs

DARK PEWTER, 5 spd., p/windows, p/locks, p/mirrors, p/s, p/b, cruise, tilt, alloy wheels, t-tops, leather and digital pkg., e.c., no. 1415
\$16,950

DARK RED METALLIC, 5 spd., FM stereo cassette, air, cruise, tilt, t-tops, digital dash, alloy wheels, no. 1765
\$17,890

MED. BLUE, turbo, auto., t-tops and all luxury eqpt., no. 1741
\$19,400

PLUS MORE IN STOCK TO CHOOSE FROM

8.8% APR is back on all remaining '86 Pickups in stock

Nissan Trucks

MINT WHITE, King Cab, 5 spd., p/b, radials, body side mldgs., sport stripes, door guards, West Coast mirrors, rear step bumper, no. 1655
\$6490

MINT WHITE, King Cab, 5 spd., p/b, p/s, radials, fm stereo cassette, floor mats, rear sliding window, Ultra 2 mirrors, chrome front & rear step bumpers, stripes, door guards, body side mldgs. & more, e.c., no. 1612
\$7987

ORANGE MIST, reg. bed 1/2-ton pickup, 5 spd., p/b, tinted glass, stripes, door guards, no. 1662
\$6095

THUNDER BLACK, King Cab, auto., p/s, p/b, p/windows, p/locks, front and rear chrome bumpers, Ultra 2 mirrors, ST pkg., no. 1716
\$9985

BLUE MIST, King Cab, auto., p/s, p/b, p/windows, p/locks, sunroof, stereo, tinted glass and more, ST pkg., no. 1731
\$9950

PLUS MORE IN STOCK TO CHOOSE FROM

Maximas

BLACK pkg., SE sedan, 5 spd., p/s, p/b, p/windows, air, p/locks, p/mirrors, FM stereo cassette, power antenna, alloy wheels, cruise, tilt, electric moonroof, no. 1767
\$13,740

DARK BLUE, GL sedan, auto., p/s, FM, elec. sunroof, cruise, air, tilt, FM cassette, p/windows, p/locks, p/mirrors, alloy wheels, electronic entry, digital instrumentation with computer, no. 1770
\$14,470

MED BROWN METALLIC, 4 dr. sedan, GL, leather pkg., air, digital sunroof, auto., p/s, p/b, cruise, tilt, FM cassette, p/windows, p/locks, p/mirrors, alloy wheels, electronic entry, no. 1773
\$14,950

TU-TONE GREY PEWTER wagon, GL, air, digital, sunroof, auto., p/s, p/b, cruise, tilt, p/windows, p/locks, p/mirrors, alloy wheels, electronic entry, no. 1486
\$13,650

PLUS MORE IN STOCK TO CHOOSE FROM

899 Pulaski Highway, Perryville, Md.
575-6729 (Balto. Line)
Out of State 1-800-522-9922 Toll Free
Rt. 40 1/2 mi. E. of Susquehanna Bridge
642-6000/642-6009

WE WILL NOT BE UNDERSOLD

COME ALIVE, COME AND DRIVE TRUCKS MAJOR MOTION FROM NISSAN

Sales Hours: 9:00 AM - 8:30 PM Mon.-Fri.
9:00 AM - 4:30 PM Saturday