

Blue Hens frenzy!

This week The NewArk Post introduces a new game called Blue Hen Frenzy. In it, readers are asked to count the number of Blue Hens — like the one at right — in each week's issue. Readers who call the Post at 737-0905 or 737-0724 after 9 a.m. Thursday will be eligible to win two free tickets to home University of Delaware football games. This week's winners will be the second and fourth callers — remember, that is after 9 a.m. Thursday. Each will receive two tickets to Saturday's Delaware vs. Rhode Island game.

25¢

Christina teachers honored/2a
Hens set for Rhody/1b

Newark, Del.

Vol. 76, No. 13

September 3, 1986

The NewArk Post

LIBRARY
UNIVERSITY OF DELAWARE
SEP 5 1986
NEWARK, DELAWARE

COVER STORY

BANDS!

Newark's high school units prepare for season

Glasgow High School band members practice marching.

by Neil Thomas

Broiling under a hot August sun, which burns golden against an electric blue sky, 85 sweating Glasgow High School students study diagrammed maneuvers then break into small squads.

"Okay," yells their coach, "run it back!"

The lines form up and the students stand in wait for their next orders. The coach calls out the movement, adding, "Know where you're going! Look at it right now — spot it!"

After completing the drill, the line reforms and the coach asks them to run in place. "GHS!" they shout as they turn to the left. "GHS!" they shout as they turn to the right. "GHS!" they shout, coming about front and center.

"Eyes front!" the coach calls. "Don't look at me. Okay, now step right off with a 24-count diagonal. And I want a step-down halt so there's no question about it!"

.....

As much as the scene resembles a high school football practice, or even an Army basic training camp, it is not.

Rather, it is band camp, which is held in one and two-week sessions at Glasgow, Christiana, Newark and St. Mark's high school.

Band members, under the watchful eyes of band directors and drum majors, spend the end of their summer vacations marching, practicing music and drilling maneuvers in a two-a-day

See BANDS/16a

Primary voting Saturday

26th District candidates have different styles

by Michael Ricci

The major issues facing both candidates in this Saturday's 26th Representative District primary election are familiar to Newark residents: education, the environment, traffic congestion, planning and county development.

But the approach being taken to these issues by candidates Bob Hopkins and Ken Boulden is quite different.

Hopkins said he sees a need for major changes in regional planning and development patterns. "The present situation is chaotic," he said. "We need to put pressure on the county to come up with a comprehensive plan."

In addition, Hopkins said, the state must take a more active role in monitoring environmental and traffic problems in the region.

Boulden is using an unusual and much different campaign approach than Hopkins. "I think issues will decide the general election," he said, but not the primary.

Instead, Boulden said, the primary will be won by the candidate who is most successful in convincing district Democrats to vote in Saturday's election.

Boulden's efforts have focused on getting to know as many residents as possible through what he calls a "family-based campaign." He said a major goal of his campaign is to let people know he is willing to listen to their views, instead of simply passing on his own.

"People are used to hearing politicians all the time," Boulden said. "It's strange to find one (politician) who listens to what they want to say. The govern-

See VOTE/16a

INDEX

Newarkers 2a
News 3a
Schools 8a
University 10a
Entertainment 12a
Community 15a
Churches 15a
Sports 1b
Lifestyle 7b
Classified 8b
Forces 14b

FACT FILE

NewArk Post deadlines

Hey, Newark! We keep you posted with a wealth of information about your neighborhoods, schools, clubs and friends. If you have information to be published in The NewArk Post, please give us a hand by observing the following deadlines:

- Noon Friday for club, civic association, school and church news. The same deadline applies for weddings, engagements and anniversaries, as well as arts and entertainment news.
- Noon Sunday for sports news.
- Noon Monday for letters to the editor.

To provide us with news and information, mail it or stop by our office at the Robscott Building, 153 E. Chestnut Hill Rd., Newark, Del. 19713, or call us at 737-0905 or 737-0724.

KEEP POSTED

'Welcome!' guide next week

There will be a special supplement entitled "Welcome to Newark" in the Sept. 10 issue of The NewArk Post. The supplement will serve as a newcomer's guide to Greater Newark, and will include entertainment information and a special listing of local clubs and organizations.

City Council to meet

The next regular meeting of Newark City Council will be held Monday, Sept. 8. Council will meet at 8 p.m. in the Newark Municipal Building, 220 Elton Rd.

Top teachers

Christina's Georgia Cressman, Ed Stowell nominated for Presidential awards

by Michael Ricci

If the Christiana School District graded its teachers, Ed Stowell and Georgia Cressman would rate an A-plus.

Stowell and Cressman, two long-time teachers in the district, have made it into the final round of the Presidential Award for Excellence nominations. The awards are presented annually to the finest math and science teachers in each state and territory.

Stowell, a physics teacher, has taught at Christiana High School since it opened in 1963. Cressman, a math teacher at Gauger Middle School, has taught in the Newark area since 1970.

"I'm very pleased to be at this point," said Cressman, summing up the quiet optimism both teachers share while waiting to hear later this month if they are selected as national winners. Although the success of being an award winner is something both hope to achieve, reaching the finals is in itself an impressive feat.

Award nominees in Delaware can be selected from every school in each district. From there, the nominees must compile a report explaining why they feel qualified to win, what kind of background they have and how they plan to spend a \$5,000 grant winner's prize.

The number of nominees is narrowed down by a state board,

which selects those who will become finalists.

With all the potential winners involved in the competition, it really requires something special to set apart a few finalists from the other highly qualified nominees.

For Stowell, years of experience working with computers has resulted in some unique techniques. "I use computers completely in my physics courses," he said.

Students in Stowell's classes even use computers during experiments for data gathering. Before the district purchased computers in 1978 for class use, Stowell had his home computer in class.

Students' initial reaction to his teaching style is, not surprisingly, not always favorable. "You scare the living daylights out of them, but they respect you," Stowell said.

However, once students become familiar with him, the teacher-student relationship quickly improves, Stowell said.

"We have a fairly good rapport," Stowell said, "but I won't let them sit on their haunches. I'm strict, but we have fun."

For Cressman, the difference is her devotion to students. "I'm willing to give the extra hour," she said. "I think for the most part (students) do appreciate me."

Cressman is also involved with Gauger's computer program, and is the president-elect of the Delaware State Math Council for next year.

Both nominees have already

Georgia Cressman

Ed Stowell

made plans on how they will spend the \$5,000 grant if they are selected as national winners. Stowell, who is retiring after this year, said he will use the money for Christiana's computer program. In addition, he is donating to the school many of the programs he has developed over the years on his own computers.

Cressman plans to use the grant to develop a small card printing business for her students, which will allow them to use their math skills in a practical way.

Neither teacher is a stranger to awards. Last year, Cressman reached the state-winner level for the same award she is nominated for this year. While Stowell won a state award for excellence in 1982.

Still, both would like to add this award to their careers. After over 30 years of teaching, Stowell said, "I'd like to go out with this award."

However, Cressman stressed, whether she wins the national award or not, "I can't be disappointed because of the quality of the people who are in the pool with me."

FINAL WEEK
Buy Now on Sale And Lay-Away

PVC Pipe Furniture

BUY DIRECT FROM THE FACTORY & SAVE

- Manufacturers of finest PVC Pipe Furniture
- 22 cushion patterns to choose from
- We manufacture our own cushions & replacement cushions

Sunbrite Products Corp.
Entrance Behind MacMillan's Sporting

102 Howard St.
Elkton, MD

(301) 392-3869

**SALE ENDS
SEPT. 13th**

Checks Accepted
Lay-Away Available

VISA MasterCard

CHRISTINA SCHOOL DISTRICT ADULT EDUCATION PROGRAMS

JAMES H. GROVES ADULT EVENING HIGH SCHOOL
NEWARK CENTER

- High School Credit Classes
- GED preparatory classes/Testing
- English as a Second Language
- Adult Basic Education Class

ON-GOING REGISTRATION, SEPTEMBER 1986

CALL: 454-2251

FOR INFORMATION

Now when you need help, there's help nearby.

Greenwood is open, staffed and ready.

GREENWOOD
A Private Alcoholism Treatment Center

1000 Old Lancaster Pike
Hockessin, Delaware 19707 (302) 239-3410

Meadowdale

A COUNTRY PLACE

NEW SINGLE FAMILY HOMES

*You are invited to tour our
Furnished Model & Information Center
Saturday or Sunday, September 6 or 7 from 10-6*

An environmentally planned community, offering new home designs by a nationally recognized team of architects to afford luxury and efficiency. A serene lifestyle, just minutes from shopping, schools and clubs. Starting from \$150,000.

PHONE: (302) 239-0904

Located on Route 72 across from The Independence School.

NEWS

Gov. Michael N. Castle cuts a ribbon to officially open the South College Avenue (Del. 896) bridge. A steady rain forced ceremonies, which were attended by a host of state and local officials, indoors.

Del. 896 bridge is reopened

Ceremonies held last Thursday

by Neil Thomas

When reconstruction of the South College Avenue (Del. 896) bridge began in November 1985, some Newarkers were skeptical about the chances of its being completed in time for a smooth flow of University of Delaware students back to campus life this fall.

"A lot of people said it would be a snowy day in August if you brought this bridge in on time," Newark Mayor William Redd told State Secretary of Transportation Kermit Justice during ceremonies to officially reopen the span last Thursday.

"Well, you brought it in on time, and you were close on the weather."

A chilly downpour had forced the rededication ceremonies into the University of Delaware Fieldhouse, about one-quarter mile south of the bridge. Numerous city and state officials attended, and Gov. Michael N. Castle cut the ribbon to formally reopen the bridge shortly after 10:15 a.m.

Castle praised contractors Greggo and Ferrara Inc. of New Castle for completing to \$1.3 million bridge ahead of schedule, then joked that "every year we see on television and in newspapers pictures of the kids coming into the University of Delaware. It would have been a hell of a picture if (this year) they had to show everyone stopped on

896." The governor also cited the City of Newark for doing an "extraordinary job" working with Del DOT on the project. He pointed out that the bridge reconstruction was purposely timed to come after improvements to Chestnut Hill Road (Del. 4) and construction on the Christina Parkway.

"These things were all done in conjunction with one another," he said, "to make sure the road system in Newark did not suffer the problems we see in other communities and other cities."

Justice, who said state officials are "very proud" of the bridge project, pointed out that bridge reconstruction was just one aspect of the total Del. 896 project.

The state erected a pedestrian bridge, which was completed in July 1985. The total cost of \$695,528 was provided by the federal government.

It also made safety improvements to Del. 896 south of the bridge, relocating entrances and crossovers and consolidating turning movements at the two main intersections with traffic lights.

The cost of that project, also completed by Greggo and Ferrara, was \$1.15 million. The federal government paid for 90 percent of the project, while the state paid for the remaining 10 percent.

The bridge itself was completed with 80 percent federal monies. The state paid for the remaining 20 percent.

Oberle seeks zoning changes

Helix explosion leads legislator to seek limitations on certain businesses

by Michael Ricci

State Rep. William Oberle, R-Newark, wants Delaware to shut down and keep out industries with less than stellar safety records.

Prompted by the recent chemical explosion at the Helix Associates Inc. plant in the Delaware Industrial Park that left nine people injured, Oberle has proposed instituting stringent zoning restrictions for industries trying to locate near existing residential areas.

Oberle lives in Scottfield, near the site of last month's explosion.

In addition, Oberle has asked the state Department of Natural Resources and Environmental Control for a full investigation into

safety and operating conditions at the Helix plant.

"I think we ought to be a little proactive, not reactive," Oberle said. "Current zoning practices don't address the situation (of dangerous industries)."

Concerning Helix Associates past safety record, which the legislator said includes a 1984 accident in which several employees were exposed to toxic gas, Oberle said, "I just want to have the facts in before I decide on a course of action to take."

If the investigation currently underway in the plant links last month's explosion with safety violations, Oberle said, "I'm going to go hog wild. I'll do everything I can to make sure Helix doesn't open again."

In a letter sent last week to John E. Wilson, Secretary of the Department of Natural Resources and Environmental Control, Oberle wrote, "I do not believe it reflects poorly on this state to demand that those who do business here do it in a safe and reasonable way."

The representative said he is prepared to introduce legislation in January which would prohibit an area within a two-mile radius of residential neighborhoods from being zoned for light or heavy industrial use. In addition, Oberle wants to prohibit any industry that utilizes potentially hazardous products from locating within a four-mile radius of residential areas.

Oberle said he will have his proposals checked by environmental experts to determine if his sug-

gested restrictions are of reasonable distances.

After the Helix accident, Oberle said he received numerous calls from residents who were worried about the prospect of future accidents. "There's a lot of deep concern about it," he said.

Mortgage Plus

THE KEY TO YOUR MORTGAGE DECISION

Whether you're new to the area or you've lived here all your life, Bank of Delaware has a package of financial services just for you.

Mortgage

Bank of Delaware provides you with the personalized mortgage and service you're looking for with an added

Plus

Upon approval of your mortgage, Bank of Delaware will provide you with our most comprehensive package of financial services, the Big Plus Account. And we'll provide it to you free for the first year!

Just look at all the value you get with Mortgage Plus:

- A mortgage with a rate and term to meet your needs
- Free checking and savings accounts (no minimum balance, no monthly service charge)
- No-fee Visa*
- Rate discounts on most personal loans
- Free safe deposit box at the branch of your choice*
- Free wallet style checks
- No-fee Travelers Checks, Certified Checks and Treasurer's Checks

*\$18 Value—subject to availability

Mortgage Plus, the key to your mortgage decision, new from Delaware's Bank. For more information on Mortgage Plus, please call 429-2299 in New Castle County and 1-800-523-2507 in Kent & Sussex Counties. Out of state call collect.

BANK OF DELAWARE
Delaware's Bank

An Equal Housing Lender

MEMBER FDIC

A CashStream® and CIRRUS® Participant

3 DAYS ONLY!

Thursday,
Friday & Saturday

9am - 6pm

Once-in-a-lifetime FURNITURE LIQUIDATION

SOFAS • LOVESEATS • CHAIRS
RECLINERS • WALL UNITS • SLEEP
SOFAS • MATTRESSES • BEDROOM
& DINING ROOM FUR. • DINETTES

Save to 70% on a selection of odds and ends, discontinued items, incomplete groupings, cancelled special orders and damaged merchandise.

**THURSDAY, FRIDAY
AND SATURDAY**

9:00am until 6:00pm
at Miller's Warehouse, New Castle

Be prepared to remove purchases the same day!

Cash & Carry

Cash, Master Card, Visa, WFS and approved check accepted. All sales are final. No refunds or exchanges.

**Miller's Furniture
Distribution Center**
500 W. Basin Road (Route 141)
opposite the airport in New Castle

Miller's
FURNITURE
DISTRIBUTION CENTER

NEWS

Congressional candidate Tom Neuberger.

Neuberger addresses issues

Republican Congressional candidate sees environment as key concern

by Michael Ricci

Delawareans will elect the state's only Congressman based on that candidate's views on defense, the economy and the environment, according to Thomas Neuberger.

As the Republican challenger to U.S. Rep. Thomas Carper, a Democrat, Neuberger is taking his stance on these crucial issues throughout the state in preparation for November's election.

Neuberger said one of the Reagan Administration's greatest successes has been its rebuilding of the country's military strength. "President Reagan has restored respect for America," he believes.

An attorney with his own practice located in Wilmington, Neuberger said he strongly opposes a one-year moratorium on

nuclear weapons testing that the House recently approved. According to the candidate, the testing ban prevents older, larger nuclear warheads from being replaced by more modern and smaller bombs which he said are safer to keep in storage.

Neuberger praised the Reagan Administration's work in the past several years in reducing unemployment and inflation levels. In the last six years, he said, more than 10 million jobs have been created in the rebounding economy.

Concerning the environment, Neuberger said some of Delawareans' worst fears deal with possible damage to the state by toxic wastes and dumping grounds. Neuberger said he opposes any test burning sites off the

State's coast in the Atlantic Ocean, despite their initial approval by the federal Environmental Protection Agency.

"Toxic waste is a major problem. Disposal (of waste) is a major problem," he said. "Delawareans expect their Congressman to protect the environment."

Neuberger said he supports efforts to pump more money into the Superfund environmental cleanup program. Recent arguments over who should pay for the fund are irrelevant to the fact that the environment needs major cleaning, Neuberger said.

"I think somebody should pay for (toxic cleanup)," he said, because dump sites are "a time bomb sitting there."

Perhaps the biggest danger New Castle County residents face in the environment comes from potential poisoning of aquifers located under industries and near former dump sites, he said. These areas, Neuberger believes, are most in need of being kept clean from industrial pollution.

Neuberger's campaign is just beginning to pick up its pace, he said, now that summer vacations are over and "people are going to start thinking about politics."

A Wilmington resident, Neuberger obtained his masters degree in political science from the University of Delaware in 1973, before attending the Georgetown University Law Center.

Bicentennial journey to begin in New Castle

Representatives of the State of Delaware will embark on a five-day Bicentennial reenactment of an important event in the history of the U.S. Constitution on Wednesday, Sept. 10.

With the assistance of the Delmarva Morgan Horse Club, riders representing 1786 delegates John Dickinson, George Read and Richard Bassett, all of Delaware, will depart from New Castle and follow much of the route taken by the three original delegates to the Annapolis Convention of 1786.

They will arrive two days later, on Sept. 12, in the Maryland capital after stops at key Delaware locations enroute, including Odessa, Smyrna, and Dover. The event is sponsored by the Delaware Heritage Commission.

The Annapolis Convention was the direct prelude to the Philadelphia Constitutional Convention of 1787, at which the historic document was written.

Delaware played an important role in both conventions. It was John Dickinson who chaired the Annapolis meeting and he later played a major role in the Philadelphia negotiations.

The public and the media are invited to participate in many of the ceremonies along the way of the three-day ride. Governor Michael N. Castle will take part in the send-off at 9:15 a.m. on Wednesday, Sept. 10 in New Castle, along with other officials. The delegates will depart in a landau drawn by four Morgan horses, accompanied by ten outriders.

Other public occasions on Sept.

10 will be the arrivals of the outriders in Odessa at the Corbit Sharp House at 1 p.m., at Belmont Hall in Smyrna at 3 p.m. and at Woodburn, the Governor's House, in Dover at 5 p.m.

On Thursday, Sept. 11, the landau will depart from the Green in Dover at 9:45 a.m. The First Delaware Regiment in their 18th-century uniforms and the New Ark Fife and Drum Corps will be present at both the New Castle and Dover events.

On Sept. 12, the landau and the delegates will arrive in Annapolis at the State House at 10 a.m.

Specializing in Liquidations and Appraisals of Personal Property, Antiques, Real Estate, Equipment, Autos

Reist Auctioneers

Alfred G. Reist, Licensed & Bonded
3111 Kildoon Drive Newark, Del. 302-834-8135
Newark, Del. 19702 Lanc. Pa. 717-627-8008

CHECK WITH US FREE ESTIMATES

The Professional (Residential & Commercial) Auction Service

YOU CAN SAVE TIME & MONEY WITH THE HOME SHOPPER Service

Do Your Shopping At Home

SAVE TIME

SAVE MONEY

GREAT FOOD • GREAT PRICES

"LOTS OF ITEMS FOR THE MICROWAVE"

WE HAVE - Steaks, Ground Beef, Patties, Cubed Steak, Beef Cubes, Liver, Meatballs, Minute Steaks, Roasts, Pork Chops, Pork Steaks, Ham Slices, Canned Hams, Hot Dogs, Bacon, Sausage Links, Sweet Sausage, Lamb Chops and Cubes, Leg of Lamb, Breaded Veal Cutlets, Perdue Roasters, Thighs and Legs, Breasts, Cutlets, Fried Chicken, Chicken Nuggets, Stuffed Chicken Breasts with Broccoli and Cheese, with Scallop and Lobster, Chicken Cordon Bleu, Veal Cordon Bleu, Cod, Flounder Fillets, Haddock, Breaded Flounder and Perch, Crab Cutlets, Breaded Shrimp, Breaded Oysters, Stuffed Flounder, Breaded Scallops, Fish Sticks, Stuffed Cabbage, Stuffed Peppers, Egg Rolls, Onion Rings, Breaded Mushrooms, Pizza, Krinkle Cut Potatoes, Steak Fries, Stuffed Potatoes with Cheese, Stuffed Potatoes with Sour Cream, Broccoli, Carrots, Cauliflower, Corn, Lima Beans, Peas, Fruit, Cakes, Pies, Danish, Apple Dumplings, Strawberry Shortcake, AND MORE.

SIMPLE AS 1-2-3
1-YOU CALL
2-YOU ORDER
3-WE DELIVER

(FREE DELIVERY)
Pick up your phone & place order
"We're Here to Serve You"
Phone 328-7977

SPECIALS EVERY MONTH

Create the Sweater of YOUR Choice

Evening Knitting Classes now forming at

Upstairs at the Hannah Chamberlain House - across from the Deer Park

Morning Star

WEAVING & SPINNING
7 ELKTON RD., NEWARK

453-0774

HOURS: TUES.-SAT. 10-4

The NewArk Post

Tom Bradlee
Publisher

Neil Thomas
Editor

Charles E. Rolph
Delaware Advertising Director

Bruce Johnson
Staff Writer

M. Ray Nemtuda
Advertising Manager

David Jones
Advertising Representative

Dorothy Hall
Contributing Writer

Peggy Burke
Advertising Representative

Debbie Dear
Layout Artist

Phil Toman
Contributing Writer

Tina Mullinax
Advertising Representative

Lil Brown
Receptionist

737-0724 153 E. Chestnut Hill Rd. 737-0905
Newark, Del. 19713

The NewArk Post is owned by Chesapeake Publishing Corp. It is a free weekly publication delivered to residents of Greater Newark's 19711, 19713 and 19702 Zip Code areas. The newsstand price is 25 cents per copy. Persons who would like to subscribe may do so at a cost of \$10 per year in New Castle County and \$14 per year out of county. Advertising rates are available upon request.

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

Miss Eve Slap, President
Matt Slap Subaru
255 East Cleveland Ave.
Newark, DE 19711

Dear Miss Slap,

It was a very pleasant surprise to receive your telephone call today thanking my wife and me for buying a new Subaru last week. I believe that is the only time we have received such a call in all the years we have been buying automobiles. As a professional in the advertising and public relations field, I must congratulate you on your approach. As I told you on the telephone, my wife has said she would like to write to you and tell you of the very favorable impression that your salesman, Gil Patterson, made on both of us.

Gil's sales presentation was so good and so well organized that, although we were looking at other cars, we essentially made up our mind that we wanted the Subaru as we left the showroom.

So far, we both think we made the right choice and are very happy with the car's performance and "little extras". I am one of those people that hates to shop for a new car mainly because of the pressure applied by the run-of-the-mill car salesman and his sales manager. I assure you I have walked out disgusted from other dealerships without buying mostly because of the personality clashes with the sales people.

You are to be congratulated for running a fine organization and selling what I am sure will be a fine automobile.

Cordially,
Robert W. Wiltbank

Matt Slap
SUBARU

453-9900
255 E. Cleveland Avenue Newark, Delaware 19711

Discover the Matt Slap Difference *for yourself*

Kmart
America's Favorite Store
The Saving Place

Lofts

Lofts

6.97

Turf
3-lb.* boxed grass seed germinates fast and grows quickly into a beautiful lawn.
*Net wt.

Lofts

Dragon Grass ANNUAL RYEGRASS SEED

11.97

Annual rye grass seed in 25-lb.* bag.
*Net wt.

2.88

3-lb.* backyard grass seed grows fast.
*Net wt.

BACK YARD

Available At Your Local Kmart

GNCTM Nutrition & Fitness Outlet SUMMER FITNESS

THIS LOCATION
...ONLY...

SALE

AUG. 30
THRU
SEPT. 30

Discover our whole new concept. We've combined "HEALTH and FITNESS." ALL FOR YOUR CONVENIENCE!

GOLD'S GYM

EXERCISE CLOTHING

T-Shirts	SALE PRICE
Regular \$12.00	\$9.99
Tank Tops	SALE PRICE
Regular \$12.00	\$9.99
Sweatshirts	SALE PRICE
Regular \$18.95	\$14.99
Sweatpants	SALE PRICE
Regular \$18.95	\$14.99
All come in S, M, L and XL.	

LOWEST PRICE EVER

GNC[®] STANDARD PLATES
2 1/2 lb., 5 lb., 10 lb., 25 lb., 50 lb.

REG. 59¢ lb. **49¢ lb.**

GNC[®] OLYMPIC PLATES
2 1/2 lb., 5 lb., 10 lb., 25 lb., 50 lb.

REG. 69¢ lb. **59¢ lb.**

GNC[®]
10-IN-1 BENCH
\$249⁹⁵
REGULARLY PRICED AT \$299.95

WEIDER[®]
AEROWBICTM PLUS
\$49⁹⁵
REGULARLY PRICED \$69.95
For Fast, Firm, Fitness Fun

An Incredible Selection of Fitness Needs

BOLLINGER[®] STARLOCK[™] 6 FT.
STRAIGHT BAR **\$19⁹⁵**
#625011 REG. \$26.95

BOLLINGER[®] STARLOCK[™]
TRICEP BAR **\$18⁹⁵**
#625511 REG. \$24.95

BOLLINGER[®] STARLOCK[™]
E-Z CURL BAR **\$19⁹⁵**
#625911 REG. \$29.95

CHROME DUMBBELLS
REG. PRICE SALE PRICE

1 LB. PAIR	5.99	2.99
2 LB. PAIR	7.99	3.99
3 LB. PAIR	9.99	4.99
5 LB. PAIR	14.99	6.99
7 LB. PAIR	19.99	8.99

WHILE SUPPLIES LAST

CHROME-MACHINED STEEL KNURLED HANDLE.

GNC[™]
10-IN-1 BENCH **\$259⁹⁵**
#65311 REG. \$299.95

NEW JANE FONDA'S
"WORKOUT" (VIDEO)

FONDA'S LATEST AEROBICS AND EXERCISE VIDEO
DESIGNED TO BUILD STRENGTH, DEVELOP FLEXIBILITY
AND INCREASE ENDURANCE.

\$39⁹⁵

OMEGA 1000[®]
**TOTAL BODY
CONDITIONER**
SYSTEM PROVIDES MORE
THAN 20 EXERCISES.
\$299⁹⁵
REG. \$329.95

MARCY[®]
**EM/1[™] EXERCISE
MODULE**
\$489⁹⁵
REG. \$599.95

AEROBIC FITNESS REBOUNDER

Aerobics should be an
important part of your
exercise program.

Now you can bounce your way to
fitness on our sturdy Aerobic Fitness
Rebounder. Aerobics is one of the best
means of exercise any time, in any
weather, and in any room! You can help
lower blood pressure, lose weight, and
tone muscles and stay in shape while
actually having fun. Try it!

\$19⁸⁸
40 Inch
EVERYDAY
LOW
PRICE!

HIGH TECH FITNESS

Unique devices like these help you monitor
your progress and development every step
of the way.

"THE COACH" FROM BIOTECHNOLOGY

A micro-computer
that can be programmed
with your own personal
statistics to monitor
exercise results and
overall performance.

Provides:
• PULSE RATE • CALORIES BURNED
• DISTANCE • FITNESS LEVEL • AVERAGE SPEED • ELAPSED TIME
• PACE & COUNT STRIDES

\$99⁹⁹
REG. \$149.95

COMPUCAL

A kitchen computer, calculator, scale and diet library all in one.
Not only weighs food, but tells its calories, protein, fat,
carbohydrate, sodium, and cholesterol content.

\$119⁹⁹
REG. \$135.00

MEGABOLIC
**MULTI-POWER
PAK**
\$17⁹⁸
#673911 REG. \$19.98

ANABOLIC
**MEGA
PAK** **\$21⁹⁵**
REG. \$24.95 #651711

CHECK OUT THE SELECTION OF PROTEIN POWDERS & SUPPLEMENTS!

JOE WEIDER	DYNAMIC BODY SHAPER	VANILLA & CHOCOLATE 667711 REG. \$9.98	\$8.98
JOE WEIDER	DYNAMIC WEIGHT GAIN	CHOCOLATE 650311 REG. \$15.98 & VANILLA 650711 \$18.98	\$15.98
UNIPRO	AMINO 100	677111 REG. \$16.95	\$11.95
UNIPRO	LYLE ALZADO PRO POWER	677911 REG. \$24.95	\$19.95
ALL STAR [™]	95% INSTANT PROTEIN	145011 CHOCOLATE REG. \$5.99 & 145111 VANILLA STRAWBERRY	\$4.99
CHALLENGE [™]	GROWTH & TRAINING ATHLETIC PAK	30 PAK 352411 REG. \$21.99 EA	BUY 2 GET 1 FREE!
CHALLENGE [™]	RAPID WEIGHT GAIN	141211 VANILLA & 141111 CHOCOLATE \$5.99	\$2.99

PRODUCTS AVAILABLE AT THIS LOCATION ONLY.

GNCTM Nutrition & Fitness Centers

PRICES CORNER SHOPPER
3228 KIRKWOOD HWY.
WILMINGTON, DE
CALL 302 994-9933

OPEN
MON-SAT
10-9
SUN
12-5

NEWS

Delawareans flock to Oshkosh

Wisconsin city hosts annual air show

by Connie Hall

Does aviation have a future in decades to come? The answer is unequivocally "yes" as attested to by thousands who showed up for the 34th Experimental Aircraft Association International Fly-in.

Held Aug. 1-8, the show covers everything any air-minded buff could possibly hope for. During show week, Wittman Field in Oshkosh, Wis., becomes the busiest airport in the world.

Approaching Wittman Field, from whatever direction, one realizes they are nearing Mecca for all aviation minded souls. Instead of noticing bright green Wisconsin fields filled with lazy cattle grazing happily, a blue sky spotted with fluffy white patches of marshmallow clouds, one is suddenly jolted to an alert stance by the roar of Frece Tricolor, the Italian military flight team soaring overhead signaling Oshkosh 1986.

Spouting smoke in their national colors of red, white and green, 10 jet planes fly overhead, flying so beautifully but flying as if only one wing. Ten Italian pilots had perfected their maneuvers as if they were a flying magnet, drawing every eye skyward to watch a magic moment in flight.

Along with Frece Tricolor there was a Northwestern Airlines 747 jumbo jet, the new B-747-2B. Audiences were thrilled with its "touch and go" showing and fly-by. Maneuvering a huge 225-foot aircraft along and above Wittman Field's runway required the pilot's utmost skill.

The Christian Eagles, world

acrobatic champions, stirred further excitement. The three-pilot team thrilled the afternoon audience with their hammerheads, multiple snap rolls and calculated near misses as they came in from different directions and passed at the center of the field.

Each afternoon show brought new revelations to first-timers as well as dedicated repeaters. Wing walkers, action performances by the War Birds, a sail plane hoisted aloft then cut loose to silently perform and make its way back to earth.

Finally, a Marine Harrier piloted by capt. Bob Fitzgerald. Watching this machine in operation was an awe-inspiring experience of a plane doing things no other could accomplish. Up and down as if attached to a column, then a 360 degree rotation, slithering side to side like an anxious sidewinder snake. Back and forth, hovering a few seconds just feet off the concrete runway, then suddenly off like a flash of lightning only to return with great speed.

The pilot quickly cut speed and finished with a slow, low pass by the action stunned audience. The same type Harrier was used by England's Prince Andrew during the Falkland Island war.

Not only is Oshkosh the place to see a grandiose air show, but many times it becomes a site for reunions. This year a World War II European Theatre of Operations B-17 crew experienced an emotional but thrilling get-together after 42 years.

Of interest to home builders, or simply aviation-minded folk, are 400 plus commercial exhibitors.

The Goodyear blimp, with a Delawarean as a crew member, is moored at Oshkosh.

They can be found in three large exhibit buildings as well as the commonly known Fly Market. Among the group are new as well as established exhibitors. Looking around one could see Aero Composites and the Bahamas Tourist office, hopeful of luring showgoers to their land of sun and fun. Also, the Du Pont Co. extolling virtues of Imron aviation paint, along with King Radios, providers of

communications for the Voyager on her forthcoming September flight around the world.

Dan Towery, owner of Towery Aircraft Services, based at Delaware Airport, Cheswold, Del., was exhibiting his merchandise in the Fly Market area. Replying to how he felt the show was treating him, Towery replied, "It's a good show this year."

Along with the many commercial displays were umpteen

seminars on all types of subjects relevant to pilots, even navigator wives. Hands-on-work shops, which immensely benefit homebuilders in all areas, provide, no matter the problem, an answer generally to be found along with sought after techniques from the pros.

Sparkling much interest this year was the youth, represented by age, size and interest. From an eight-month-old young lady being escorted in a wagon who had been

flying out of Zanesville, Ohio with her parents since the ripe old age of 4-months to members of the Civilian Air Patrol.

This year's group was represented by boys and girls from 45 states and two foreign countries. Helping to exemplify their fine tradition were three young cadets from Delaware.

Cadet Ftl. Officer David Kamin-ski, a senior at Mt. Pleasant High

See AIR/7a

NEWS FILE

Meeting

Interagency Council

The Newark Interagency Council, formerly the Newark parish Council, will meet at 8 a.m. Wednesday, Sept. 10 in the second floor conference room of the Newark Municipal Building, 220 Elkton Rd.

Richard Green of Emmaus House and City of Newark Human Services Director David Fitzgerald will discuss their programs.

The meeting is open to the public.

Henkel Harris and Statton

now **33% off** including special orders

Jodlbauer's FURNITURE

• (301) 398-4300 • Rt. 40, MDDE Line • ALWAYS FREE DELIVERY & SETUP • *SFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE • *Design Service Available • Hrs. Mon. - Thurs. 10-6 • Tues. - Wed. - Sat. 10-6 • Sun. 12-5

Capture Those Special Moments on Video Tape Forever

PROFESSIONAL VIDEO TAPING AND DISC JOCKEY SERVICE

• Weddings • Parties
• Reunions • Sports

JEFFERSON VIDEOSONICS

(301) 392-3445 (302) 378-8738
Elkton, MD Middletown, DE

OPEN HOUSE

Celebrate with us the expansion of

DEAN WITTER REYNOLDS

into our new offices at
102 East Main Street
Newark, Delaware
(302) 454-5900

Thursday, September 11, 1986
4:30 — 7:30 p.m.

Wine and Cheese

Michael W. Hamilton
Branch Manager

Vote For

DAVE JONES

New Castle County Council 6th District

Republican Primary SATURDAY, SEPT. 6th 1986

Paid for by the Committee to elect Dave Jones

COMPLETE REBUILT AUTOMATIC TRANSMISSION

\$235⁰⁰ PLUS FLUID

100% WARRANTY PLUS FREE Local Towing

goodeal DISCOUNT Transmissions

A GOOD DEAL...AND A GOOD DEAL MORE

WILMINGTON 14 ST. & S. MARKET 655-0275
NEWARK 2860 OGLETOWN RD. 366-8234
DOVER 803 FOREST ST. 674-8112

15 Other Stores Throughout Delaware Valley

59 AND NEWER CARS EXCEPT METRIC & FRONT WHEEL DRIVE

EACH SHOP LOCALLY OWNED AND OPERATED

HOT & COLD SANDWICHES

Remember...We're not just ice cream!

• Gourmet Ice cream
• Soft Serve Ice cream
• Deli sandwiches

• Crab soup
• Ice cream pies
• Order ice cream cakes

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

NEW SUNDAY HOURS - OPEN 1 PM • ICE CREAM DRIVE-THRU OPEN
(Open 11 a.m. daily, Closed Monday)

WE LET 'M GET RIPE ON THE TREE

DIRECT FROM THE FARM TO YOU

PEACHES SEPTEMBER QUEEN

APPLES

MacIntosh **Jonathon**

BARTLETT PEARS \$8⁵⁰ **MUMS \$2⁹⁵**

Field Grown - Winter Hardy

BUY 6 - GET 1 FREE

OPEN DAILY 10:00 A.M. - 8:00 P.M. CLOSED SUNDAY

MILBURN ORCHARDS

APPLETON RD. (301) 398-1349 ELKTON, MARYLAND

Music on the Mall

The University of Delaware proudly presents the sixth annual outdoor concert

with the Delaware Symphony
Stephen Gunsenhausner, conductor
featuring soloists from the U. of D. Department of Music

5:15 P.M., Friday, Sept. 12
North Mall (near Memorial Hall)
University of Delaware, Newark

Free and open to the public

Bring lawn chairs or blankets. Limited seating available for senior citizens.

In case of rain, concert will be held in Loudis Recital Hall, Amy E. du Pont Music Building, Amstel Avenue and Orchard Road.

NEWS

An admirer shoots a picture of the Pitcairn PCA 2 auto-gyro (above), built in 1931 by Harold Pitcairn. It was flown to Wisconsin from New Jersey by Pitcairn's son, Steve. The plane at right is not a real plane at all but a replica which represents EAA Chapter 625 of Vincennes, Ind.

AIR/from 6a

School, hails from Wilmington and Cadet Lt. Col. John Lewis III, a Highland Woods resident, is a University of Delaware student. Both are Brandywine Cadet Squadron members. Cadet 2nd Lt. Jerry McKinney, a Dover High School senior this fall, belongs to the Smyrna Cadet Squadron.

Another youth group were the 1986 EAA Aviation Academy students. Numbering 27 boys and three girls, ages 15 to 17, they were attending the third year in operation of this educational group. They were from all parts of the United States, with three students from France. Arriving three weeks prior to the show, the teenagers are swept into a program of classes and experiences which will last for an unforgettable lifetime.

Sadly there were no Delaware students. The nearest was a young man from Williamsburg, Va.

For those states who had no students attending, Chuck Larsen, director of education for EAA, mentioned how Montana had held a state-wide contest during which each interested teenager had to write a paper on aviation and detailing his or her interest in going to Oshkosh. The winner became an 1986 enrollee.

An EAA Academy third-time faculty member was Fred Kacena, a retired FAA inspector who lives on West Park Place in Newark.

A member of local EAA Wilmington Chapter 240, he was joined at the show by other members: Jim Campbell and son, Douglas, flew out in their Cessna 180 from Wilmington; Art Huntsberger and Harry Casey, along with their wives were there with Ray Dolbow and Maynard Engle.

The chapter meets the first Monday of each month at the Rainbows End field, three miles

east of the Delaware Memorial bridge.

Another Newark resident, John Hall, a Cessna 140 pilot-owner, made his 10th visit to the show this summer accompanied by his wife.

Along with the spectacular Frece Tricolori, another aviation wonder appeared. This young lady caused as much interest on the ground as in the air — Goodyear's "America," one of four lighter-than-air craft the company operates.

Delaware was, again, represented by a young man. Lee Turner, 25, a lean, handsome young man from Camden, Del., the son of Dr. and Mrs. Morris Turner, is a member of the 16-man ground crew, along with five pilots and a public relations representative.

Turner, a 1983 graduate of Emory Riddle Aeronautical University in Florida, has a bachelor's degree in maintenance management. Although a private pilot, he hopes to make it through the Goodyear blimp ranks to become a blimp pilot. As such, he now plans to pursue an instrument rating and commercial license, all part of the criteria, along with many hours as co-pilot during cross country runs.

Presently Turner is kept busy with his ground crew duties, among which is doing pre-flight checks aboard the gondola, which seats six passengers and pilot.

The airfield is quiet now, camping grounds empty, young people selling large, cool cups of coca cola have disappeared, exhibitors have managed to pack their wares and return to wherever they came from. The quietness, however will only last for eleven months, then Oshkosh will blossom again with all the noise and excitement of EAA's 35th fly-in.

NEWARK DAY NURSERY
357 PAPERMILL RD.
OPENINGS ALL DAY CARE
5 YEAR OLDS
Includes Transportation to Kindergarten
731-4925

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.
Kenneth de Groot, D.C.

Omega Professional Center - F56 Omega Dr.
Newark, Delaware 19713 • (302) 368-1300

VIDEO Rentals

September Specials

Mon. thru Thurs. **\$1.00** movie

Fri., Sat. & Sun. **\$2.50** movie

The fastest growing
video store in the county!

Please - No Reservations

State Line Video
(301) 398-1611

Located next to State
Line Liquors, Rt. 279
(Elkton-Newark Rd.),
Elkton, MD.

M-T-W-Th. 10-9
F-S 10-10
Sun. 12-6

**FREE
MEMBERSHIP**

TOYS "R" US

SCHOOL VALUES!

Our Low Prices Get An "A"

 <p>LUNCHBOX WITH BOTTLE Your Choice Alladin • GEOFFREY GIRAFFE • PRINCESS OF POWER Thermos • RAMBO 4.68</p>	 <p>Fisher-Price BACKPACK 99¢</p>	 <p>Paper Mate BALLPOINT PENS 10-PACK 97¢</p>	 <p>Bic Pen ERASABLE PENS 4-PACK 97¢</p>
 <p>Scripto EASY ROLLER PENS 2-PACK 97¢</p>	 <p>Pentech SPIRO PEN 1.19</p>	 <p>Fisher-Price BROAD LINE MARKERS 10-PACK 2.18</p>	
 <p>Dixon Ticonderago PRANG CRAYON CASE 59¢</p>	 <p>Mead Products DATA CENTER 3.97</p>	 <p>LePage's MIRACLE TAPE 94¢</p>	 <p>Bright Ideas GARBAGE PAIL KIDS PORTFOLIO 67¢</p>
 <p>Eveready ENERGIZER BATTERIES AAA 2-PACK 1.58 AA 4-PACK 2.87 C 2-PACK 1.97 D 2-PACK 1.97 9 VOLT 1.97</p>	 <p>Aviva POPPLES 3-D ERASER IN PLUSH POUCH 2.28</p>	 <p>Plymouth 60-PAGE GEOFFREY SCRIBBLE PAD 1.09</p>	 <p>Borden 4-OZ. ELMER'S SCHOOL GLUE 58¢</p>
			 <p>Swingline TOT STAPLER WITH STAPLES 1.38</p>

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

**NOW
HIRING**

SCHOOLS

Christina Stampede steps off

Referendum is focus of event

by Neil Thomas

Wearing bright slickers and waterproof garbage bags and toting umbrellas, more than 500 Christina School District employees braved a steady rain Tuesday morning to participate in the second annual Christina Stampede at Newark High School.

Stampede II, like the first event instituted last fall by Christina Superintendent Dr. Michael W. Walls, featured a five-mile run and a two-mile walk for health.

Its purpose was to promote health and camaraderie and get the school year off on the right foot, so to speak.

Students are scheduled to return to the district's classrooms on Thursday, Sept. 4.

While the focus of Stampede II was health, particularly walking for health as promoted by Newarker Rob Sweetgall, the featured speaker, it was clear that the Oct. 7 referendum was much on the minds of school board members, administrators and teachers.

The referendum will ask Christina taxpayers to approve an increase of about 10-cents per \$100 of assessed value of taxable real estate. Money is needed to improve curriculum and staff salaries, and fund construction of a new elementary school, district officials say.

A failed referendum just two

years ago is still much on the minds of school officials.

"This district needs a raise, just like you and I need a raise," Jo Callison, president of the Christina Education Association, told staff members who gathered in the Newark High gymnasium after the run and walk.

Callison urged the staff to get on the telephone in support of the referendum to "help us help ourselves."

Hoping it was a talisman, Christina Board President Dr. James Kent told staff that during the five-mile run he passed up a quarter seen lying in the street. "I thought, gee, it would be nice if I had enough energy to stoop down and pick it up," Kent said. "Then I thought I would be more optimistic. I passed it up in the hope that I could look for a dime come Oct. 7."

"This is the second Stampede," added Superintendent Walls, "and I'd like to see a third stampede Oct. 7."

"We've got our work cut out but there is no question in my mind that the votes are out there, and we're going to get them out."

Walls said the work toward passage of the referendum will be the "most important thing we as a district do this fall."

State Superintendent for Public Instruction Dr. William Keene, a Newarker and a graduate of Newark High, said that he sees cause for optimism. "I believe with all the reports and things that have happened, we see signs of a

Rob Sweetgall prepares to lead Christina Stampede walkers.

change in the attitude of people toward teaching," he said, adding that he feels the 1980s will be "the decade of the teacher."

U.S. Rep. Tom Carper, a Democrat seeking re-election this fall, added that he believes there is a "realization in this state and in this nation that in public education, you get what you pay for."

And in a world in which educa-

tion is vital to being competitive in the international marketplace, Carper said Americans must make sure they pay for the best.

Carper said the best legacy this generation can leave is not a nuclear arsenal but well-educated children.

Carper ran the five-mile course while Keene walked two miles.

Walking for health

Newarker Rob Sweetgall promotes beneficial exercise

After adding another two miles to his staggering total of more than 20,000 during Tuesday's Christina Stampede II in Newark, Rob Sweetgall addressed school district staff about a subject dear to his heart — walking.

Sweetgall is a professional walker, something of a Johnny Appleseed of walking who has crossed the nation on foot and spoken to students in more than 400 schools since he discovered the sport in 1981.

"Walking is one of the most beneficial exercises you can do," Sweetgall told Christina staff gathered in the Newark High School gymnasium, and "it's the one exercise you can do for the rest of your life."

"How many 85 year olds do you see playing touch football or doing aerobic dancing?" he asked. "Walking is something we can all do."

Sweetgall was not always a dedicated walker, one whose self-described mission is to "spread

the gospel of walking."

A bookish child and college student, Sweetgall's weight grew to 200 pounds — about 30 more than his body should have been expected to handle — by the time he began working for the DuPont Co. at Louviers in 1969.

After hearing a speech in 1972 by Dr. Robert Neeves, a University of Delaware exercise physiologist, Sweetgall began to consider the importance of cardiovascular fitness.

Its true importance was driven home dramatically, as his father and three other relatives died in

the course of one year from heart disease.

"I have stood in enough hospital halls and by enough gravesites to know this is serious business," Sweetgall told the assembly.

Sweetgall first became a runner — a marathoner and ultramarathoner. But after his body broke down during a cross-America run, he turned to walking and found that "blisters, hamstring soreness and tightness started to go away when I started walking."

He found that walking is more than just exercise. "It is a total ex-

perience. You learn to appreciate the environment."

And a walker who moves at a brisk pace — say five miles per hour — is at the same metabolic level as a runner doing 8-9 minute miles, he said.

Sweetgall, who is working on two books about walking, plans to begin two pilot programs to introduce walking in the "wellness" curriculum of Christina and Red Clay school districts this year.

He will be conducting clinics during the White Clay Class Walk on Sunday, Sept. 21 at Clayton Hall. The walk is part of Newark Community Day.

Carpet Gallery

CARPET YOUR LIVING ROOM, DINING ROOM & HALL
Your Choice

Carlton Multi-Color SCULPTURE
• 8 Colors • Soil Resistant
• 5 Yr. Warranty • DuPont Nylon
• Stain Resistant • Anti Static

\$520

Introducing "Force 10"
Your Choice of 15 Beautiful Plush Sculptured Colors to Choose From

• Soil Resistant • Abrasion Resistant
• Crush Resistant • Moth Proof
• Stain Resistant • Non Allergenic
• Anti-Static • Mildew Resistant

\$720

(Carpets produced from K-Trom yard systems are noticeable for their luxurious finishes & clarity of color completely installed over life of home. 1/2" Bactothane Pad)

Free Estimates

9 Elkton Commercial Plaza
(Valu Food Shopping Ctr.)
Rt. 213 - Bridge St.
Elkton, MD
(301) 392-3930

BUY WITH CONFIDENCE FROM THE PROFESSIONALS COLONIAL JEWELERS

THE PROFESSIONALS
Colonial JEWELERS
Jostens. America's class ring. GUARANTEED CHRISTMAS Delivery If Ordered NOW!

FROM \$74.95 Lustrum Class Rings

FREE!

These Options Included

THE PROFESSIONALS
Colonial JEWELERS
398-3100 ELKTON-CHESTERTOWN
Use Colonial's Own Charge Plan Limited Time Offer
Serving The Community Over 40 Years

BUY WITH CONFIDENCE FROM THE PROFESSIONALS COLONIAL JEWELERS

HELP WANTED

CLEANING SUPERVISOR

FULL-TIME POSITION

- To be working supervisor of female cleaning crew.
- Private homes and commercial buildings.
- Mon.-Fri., 8 a.m.-4:30 p.m.
- Transportation provided to job sites.
- Must have valid driver's license and be bondable.
- Excellent starting salary, vacation, sick leave and hospitalization.
- Work is in Newark, DE.

APPLICATIONS MAY BE OBTAINED AT:
Community Services Corporation
202 E. Main St., Elkton, MD.
116 Haines St., Newark, DE.
APPLY IN PERSON • NO PHONE CALLS

GE SUPER SAVINGS

CASH REBATES

Direct to YOU from GE

19" Diagonal REMOTE CONTROL COLOR TV
MODEL 19PF3742
• Cable compatible tuning

REGULAR PRICE	\$348.
SALE PRICE	319.
GE REBATE	20.
YOU PAY	299.

GE VHS VCR
MODEL 9-7115
• 17 function wireless remote control
• Cable compatible tuning

REGULAR PRICE	\$349.
SALE PRICE	319.
GE REBATE	20.
YOU PAY	299.

ACT NOW - LIMITED TIME OFFER! CASH REBATE IS REDEEMED BY SUBMITTING REDEMPTION FORM AND APPROPRIATE PROOF OF PURCHASE.

THE G.E. REDEMPTION CENTER WILL FORWARD YOUR REBATE DIRECT TO YOU.

JOE DAWSON, INC.
DISCOUNT APPLIANCE & VIDEO OUTLET

CONCORDVILLE, PA Rt. 1 & Brinton Lake Rd. Concordville, PA 368-2131

NEW CASTLE, DE Rt. 13 at Basin Rd. New Castle, Del. Across from Air Base Carpet 322-8900

CLAYMONT, DE 2701 Phila. Pike (Still in Town & Country Shopping Ctr. Where Kinney shoes used to be) 788-7448

HOURS: MON.-FRI. 9-8 SAT. 10-5 SUN. 12-4

SCHOOLS

Independence School

Newark private school announces new teachers for 1986-87

Faculty appointments at The Independence School on Paper Mill Road near Newark were announced last week by Kenneth M. Weinig, headmaster.

• Harrie-Ellen Minnehan will be teaching one section of fourth grade. She received her bachelor of arts degree from the University of California at Berkeley, where she majored in sociology and had a minor in English. She continued her education and has taken advanced graduate courses in College of Education at University of Delaware in special education and school administration.

Minnehan has had extensive teaching experience in various grades and states including kindergarten in California, second grade in New York State, and language arts in Quebec as well as in Delaware.

• Marion Laughlin will be joining the computer education center as a part-time instructor. She received her bachelor of science in education and has advanced courses and study in computer science from Institute of West Virginia. She has previous experience teaching mathematics at the junior high school level in East Brunswick, N.J.

• Vickie Chapman will be joining Nadine Tull in the music department and will be responsible for choral music in all grades. She received both her bachelor of music and master of education degrees from Southwestern Oklahoma State University. Chapman has six years' teaching experience in Oklahoma.

In addition to her music, she has been active in drama, where she has been involved in summer stock programs and numerous

college drama productions. She is married and moved to Wilmington when her husband was transferred to the area.

• Joan Stone will be teaching mathematics in grades six-eight. A graduate of Granby High School in Norfolk, Va., she received her bachelor of arts degree in mathematics from William and Mary College in Williamsburg, Va. Stone continued her professional education and received a master of education from American University in Washington, D.C.

She has extensive business experience as well as teaching, including being a computer analyst for the Department of Labor, and a systems programmer for Hercules. In the academic world Stone has taught at Widener University and the University of

Delaware, and has experience teaching mathematics at the middle-school level in Newport News and Yorktown, Va.

• Judyth Holton will be teaching English in grades six through eight. Holton was valedictorian of her high school, St. Mary's Academy, in Riverside, R.I. She is a graduate of Boston College, where she received her bachelor of arts degree and graduated cum laude with distinction in English. She has continued her education at the University of Delaware where she has taken courses in psychology and English.

Holton's teaching career began in Massachusetts where she taught English in the middle-school grades. Her most recent teaching experience has been at Wilmington Friends School, where she taught English.

SCHOOL FILE

Reward

Delcastle vandals

The New Castle County Vocational Technical School District is offering a reward for information concerning vandalism which occurred at Delcastle High School on May 31 and July 18.

More than 200 windows were broken at a replacement cost of more than \$14,000.

The district school board voted at its August meeting to post a \$1,000 reward for information leading to the arrest and indictment of the vandals. Anyone with information on the incident can call Crime Stoppers at 1-800-TIP-3333.

College Bound

Ronkin to speak

A free seminar and grand opening of the third franchise of Janet Ronkin's College Bound, an educational service offering full college preparation, will be held at 1:30 p.m., Sunday, Sept. 7 at Milltown Medical Center, 3101 Limestone Rd.

The featured speaker will be Ronkin, president of College Bound. She will discuss "How to Prepare For College."

Space is limited and reservations are necessary. Call Sandee Tackitt, franchise owner at 994-6023, for more information and reservations.

School lunch

Brown bag boldness

If peanut butter and jelly sandwiches with bags of potato chips were your child's standard lunch fare last school year, why not make a few changes this year?

"We often get stuck in a habit when it comes to packing lunches," says Dr. Sue Snider, University of Delaware extension foods and nutrition specialist. "A nutritious lunch doesn't have to be boring. By using a little imagination, you can ensure that your child has a lunch that will sustain him or her through a day of hard work and play."

It helps to work around your

child's food preferences, says the specialist. All the nutrition in the world won't do a bit of good if the lunch winds up in the bottom of a wastebasket or traded to a friend for more appealing food items. You may even want to pack extra items for trading so your child won't end up being short-changed nutritionally.

Snider says that taking the USDA nutritional guidelines into consideration, a good lunch for a school age child should include:

• Two ounces of protein (meat, fish, or cheese), one large egg, ½ cup of legumes or four tablespoons of peanut butter.

• Two or more fruits or vegetables totaling ¾ cup.

• One cup of milk or yogurt, or one-two ounces of cheese.

• One or two slices of whole grain or enriched bread.

One simple yet often overlooked way to vary lunches is to use different types of breads for sandwiches. Try whole wheat, rye,

raisin, French and pita breads. Hot dog, hamburger or kaiser rolls are also welcomed by most children. And bagels, croissants, English muffins, even zucchini and banana breads make sandwiches more appetizing.

For a real change of pace, pack tortillas, soft pretzels, breadsticks or crackers to supply your child with carbohydrates and B-vitamins.

What to put in the sandwich is the next step. The goal is to supply adequate protein. Most sandwich fillings will last the few hours until lunch time, says Snider. Peanut butter and cheese keep very well. Snider suggests freezing sliced meat sandwiches. They should thaw by lunchtime and will help keep the rest of the lunch cool. Never freeze hard boiled eggs as the whites get rubbery.

Meat, fish or eggs that have been chopped and mixed with mayonnaise into a salad are prime targets for spoilage. The

mayonnaise doesn't freeze well, and the chopped nature of the food gives bacteria a large surface area on which to grow. However, if your child likes these sandwiches for lunch, put a frozen gel pack in the lunch box with the sandwich to keep it cool.

Another alternative for older children is to pack the prepared salad in a small insulated container for them to spread on the bread at lunchtime. But don't expect the elementary school set to make their own sandwiches at noon.

Be innovative with spreads for sandwiches. Along with the old standbys — mayonnaise, mustard and catsup — are cream cheese and other cheese spreads, onion dip, flavored butter, dill dip and barbecue, taco and pizza sauces.

Be creative with sandwich additions too — your child can get extra vitamins this way. Besides the usual lettuce and tomatoes, pack alfalfa sprouts, pickles, onion, olives, radishes, green pepper and mushrooms.

JESUS CHRIST IS LORD!

Celebrate his Lordship at
NEW LIFE
CHRISTIAN FELLOWSHIP

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

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

(302) 999-1800

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

Ministry to all ages: Nursery-
Children-Youth

Need Extra Money For the Holidays? AVON'S THE ANSWER!

100 Years
of quality
products
and
service

You won't believe what's New in AVON! Start now and you can be a part of our biggest and most exciting Christmas Season ever. Earn money the easy fun way and enjoy discounts on all your personal Christmas gifts. Make this Christmas, your best Christmas too!

For more info on selling or if you need the service of an Avon Representative call: Nicki at 301-398-6985 (After 5:00 p.m.)

GARBAGE PROBLEMS? ATLAS SANITATION

Serving
New Castle County
for
25 Years
with
RESIDENTIAL PICK-UP ONLY

GARBAGE, TRASH, LAWN CLIPPINGS, ETC.

Serving Robscott Mnr. & Greater Pike Creek Valley
collection needs

all at one low cost

652-1700 or 652-3648

SUMMER GRANCE Sale Extended One Week!

"R" Series Riding Mowers

John Deere riders that cost less than you think and are worth more: 8- or 11-hp "R" Series with 30-in. cut. They offer a feature package most can't match. Welded steel frame. 5-speed gear transmission. Oscillating front axle. Rear bagger available.

8 H.P. Reg. \$1199. Sale **\$899.**

Lawn Tractors with Rear Bagger

Seven brand-new 100 Series models, at truly economical prices. 9-, 12½- and 17-hp; 30-, 38- and 46-in. cut. Hydrostatic or gear drive. Many attachments.

9 H.P.
Reg. \$2228.

Sale **\$1825.**

Price includes Free Grass Bagger!

Hurry In...

Because of the success
of this sale, it has been
extended just one more week!

Lawn and Garden Tractors

Nine models — 10 to 20 hp, gas or diesel. Hydrostatic or variable-speed drive. Cutting widths of 38, 46, 50 or 60 inches. Color-coded controls. Welded steel frame. Wide variety of attachments available.

10 H.P. Reg. \$3488. Sale **\$2975.**

Price includes mower

16- and 18-hp Tractors

The 16-hp 316 and 18-hp 318

hydrostatic drive, hydraulic lift and heavy-duty engines. Plus built-in headlights, cushioned seat and color-coded controls. Mower, thatcher, front blade, tiller, snow thrower available.

16 H.P. Sale **\$4395.**

Reg. \$5130. Price includes 50" mower

16- and 20-hp Diesel Tractors

16-hp 330 and 20-hp 430 with 3-cylinder diesel power for better torque and economy. Liquid cooling for hot weather work, glow plugs for cold weather starts. Hydrostatic drive, hydraulic equipment lift, automotive brakes. Comfort features. Front loader and other implements available.

16 H.P. diesel Sale **\$4995.**

Reg. \$6038. Includes 50" mower.

Nothing Runs Like a Deere®

Use your John Deere Credit Card...
90 days same as cash.

*No minimum monthly payment, no finance charge during first 90 days.
18% APR, 50-cent minimum monthly finance charge after 90 days.

Watch for the Grand Opening of our
Glasgow Location, serving Glasgow, Newark & Wilm.

COOPER ENTERPRISES

Rt. 282, Cecilton, MD
(Just 9 miles south of Ches. City, MD)
(301) 275-2195 • (301) 648-5416 • (301) 755-6608

Hey Ma!
I'll Do It
Later!!

Sound Familiar?
At College Bound
your child's skills
are developed to do it now.

Call 994-6023 and
tell us about
your child

Janet Ronkin's
**college
bound**

Pike Creek-3101 Limestone Rd.

UNIVERSITY FILE

UD

Young Alumni Day

The University of Delaware will hold its second annual Young Alumni Day for members of the classes of 1977 through 1986 on Saturday, Sept. 13.

Highlight of the day will be the football game between the University's Fightin' Blue Hens and the University of New Hampshire's Wildcats at 1:30 p.m. in Delaware Stadium. After the game, an informal reception for young alumni will be held behind the Delaware Field House.

For additional information, contact the University's Office of Alumni Relations, telephone 451-2341.

Ganso

Prints on display

The University Gallery at the University of Delaware will open its fall schedule with an exhibition examining the work of printmaker and teacher Emil Ganso, who lived from 1895 - 1941. "Emil Ganso: The Processes of Printmaking" is on free public display through Sept. 21.

Drawn from the University Gallery's collection of works on paper, the assembled prints illustrate the multitude of techniques and printmaking processes used by the artist throughout his career.

Born in Halberstadt, Germany, and indentured to a baker and pastry maker as a young man, Emil Ganso immigrated to the United States in 1912. By 1913 he had settled in New York City where his vocation shifted from the kitchen to the printmaker's studio. In 1924 he began what was to be a life-long association with the Weyhe Gallery and its owner, Edward Weyhe.

Under Weyhe's patronage, Ganso was able to concentrate on art full-time, eventually becoming a valued member of the art faculty at the University of Iowa. He was to be made full professor there in 1941 but died of a heart attack at the age of 46.

This exhibition of etchings, aquatints, lithographs, wood engravings and woodcuts represents Ganso's broad range of interests and is complemented by a display of printmaking tools and materials on loan from the University's Ralph Mayer Center for Artists' Techniques.

Designed to provide the visitor to the gallery with an introduction to the techniques and vocabulary of printmaking, "Emil Ganso: The Processes of Printmaking" is the first in a series of exhibitions planned to highlight the University Gallery's collection of art and artifacts.

The University Gallery, which is located on the second floor of Old College on the University's Newark campus, is open from 10 a.m. - 5 p.m., Mondays through Fridays, and from noon - 5 p.m. Sundays. The gallery is handicapped accessible.

For more information, call 451-1251.

Laura Brook of Bridge Brook Lane, Newark, is honored by University of Delaware President E.A. Trabant for her work as a tutor in University Awareness Program. The program helps students in grades 5-12 improve their chances of getting into college.

Revue

Cole Porter tunes

"Arthur Siegel and Sandy Stewart Play and Sing Cole Porter" will be performed at 12:10 p.m., Friday, Sept. 5 in Bacchus Theatre of the University of Delaware, Perkins Student Center, located on Academy Street in Newark.

The event, free and open to the public, is sponsored by the Office of Cultural Programs at the University.

Arthur Siegel and Sandy Stewart are well known for their "Jerome Kern Revisited" presentation, which they have performed in New York, at Wolf Trap in Washington, D.C., and at colleges and universities around the country. They presented the program at the University of Delaware more than a year ago.

A recording veteran, Siegel has served as an accompanist for Kaye Ballard and wrote the score for the musical "Tallulah."

Stewart, who had a hit song 20 years ago, entitled "My Coloring Book," appeared regularly on the Ernie Kovacs show and the Perry Como show. Currently her voice can be heard on commercials for Enjoli perfume and Ban de Soleil.

'Afternoons with Artists' series set

"Sunday Afternoons With Delaware Artists" — a series of six slide-programs featuring 12 accomplished Delaware painters, sculptors and designers — will be presented at the University of Delaware's Wilcastle Center, 2800 Pennsylvania Ave., Wilmington, from 2:30-4:30 p.m., on alternate Sundays from Sept. 28 through Dec. 7.

Artists in the series will share their views on why they selected their particular art fields and media, how their work and artistic aims have evolved, behind-the-scenes accounts of their involvement with special projects and institutions, and the nature of their studio working environment.

Speakers on Sept. 28 will be John Bayalis of Milford, creator of super-realistic contemporary watercolors, and Anne Oldach of Wilmington, who uses a con-

temporary approach to tradition-based sculpture.

The Oct. 12 program will feature W.A.S. Hatch of Wilmington, whose personalized watercolor combines exaggerated realism with contemporary composition, and Jean Battles Irvin, also of Wilmington, who weaves realism, fantasy and design into her mixed media collage-drawings.

Featured on Oct. 26 will be Joanne Gross of Wilmington, who creates abstract geometric paint-

ings with linear detail, and Norman Sasowsky of Newark, whose abstract expressionist paintings often include figures.

The Nov. 9 program will feature Lewes representational painter Tom Wilson and Montchanin abstract painter Graham Dougherty; Nov. 23 will feature Wilmington sculptor Rick Rothrock and Newark jewelry designer Susan Schulz; and concluding on Dec. 7 will be the decoratively realistic paintings of

Marilyn Bauman of Wilmington and the largely abstract sculpture of Margaret Scott Kincannon of Hockessin.

The fee for the entire series is \$15 for adults and \$10 for students under age 18.

Registration forms are available at Wilcastle Center in Wilmington or Clayton Hall in Newark, or by calling the University's Division of Continuing Education, telephone 451-8841.

CHRIS ROBERTS

County Council
6th District Democratic Primary

The
Endorsed
Democrat

Accessibility . . .

Chris Roberts makes himself available to you. If you have a problem with County Government, call him at 834-0444

Accountability . . .

Chris Roberts will report only to you, the voters of the 6th District.

. . . just plain ability . . .

Chris Roberts has the talent, the background, and the proven capability to do the job on Council for you.

**VOTE SATURDAY
SEPTEMBER 6th!**

Paid for by Citizens for Roberts

Foley's
Jewelry Gemologists
Diamond Center

DIRECT DIAMOND IMPORT SALE

NOT JUST ANY COLLECTION, BUT A SPECIAL
FOLEY'S COLLECTION . . . DELAWARE'S
LARGEST MANUFACTURER OF FINE
QUALITY JEWELRY.

1/4 ct. reg \$576	\$288
1/3 ct. reg \$696	\$348
1/2 ct. reg \$1176	\$588
5/8 ct. reg \$1696	\$848
3/4 ct. reg \$1976	\$988
7/8 ct. reg \$2398	\$1199
1 3/8 ct. reg \$4450	\$2995
3.02 ct. reg \$14,500	\$9950

THESE DIAMONDS UP TO
1/2
PRICE

1 CARAT
DIAMOND RING
NOW
\$1988
REG \$3976

all weights approximate
14kt yellow or white gold mountings

plus many other diamonds at the special savings you expect from Foley's

Foley's
Diamond Center

OPEN A
CONVENIENT
FOLEY'S
CHARGE
ACCOUNT

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

Foley's
Diamond Center

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

Foley's
Diamond Center

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

Get Your ACE Credit Card!

5152 8601 4554 5317

JUNE 8 1986

BUILDER'S CHOICE, INC.

LUMBER & HARDWARE STORE

Molitor Rd. - near Rt. 213 North 398 West Cherry Hill, Md.

ALL QUANTITIES LIMITED - EVERYTHING IN STOCK ON SALE

STORE HOURS

Daily 7 A.M. to 6 P.M. Sat 7:30 A.M. to 3 P.M.

(301) 398-9585

Supplies Are Limited!

Get Your ACE Credit Card!

5152 8601 4554 5317

JUNE 8 1986

Andersen Windowwalls

DOUBLE HUNG WINDOWS

WE SELL FOR LESS!

LIMITED TIME OFFER

AT REDUCED PRICES

In Stock!

— over 100 sizes to choose from at great savings —

Buy or Order Now!

All with genuine Andersen parts — you can count on us!

Andersen Van Coming Soon!

ACE HARDWARE

OVER \$70,000 IN PRIZES!

OVER 560 PRIZES AWARDED DURING OUR EXCITING...

END OF SUMMER SWEEPSTAKES

1ST PRIZE

1986 LIMITED EDITION OF THE "INDY PACE CAR"

CORVETTE CONVERTIBLE

ROT-PROOF TREATED LUMBER

40 CCA

6x6's IN STOCK SIZES

8', 10', 12', 14', 16', 18', 20'

VOTE

KENNEDY

Cecil County

Sheriff

Tues., Sept. 9th

Auth.: C. Spasato, Treas.

Pull Lever 21-B

Interior Lauan Door Units

with Casing

Your Choice

\$39.99

CASING INCLUDED

DOOR SIZE	ROUGH OPENING
24"x60"	28"x62"
28"x60"	32"x62"
30"x60"	34"x62"
32"x60"	36"x62"
36"x60"	40"x62"

The Price Is Right!

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

Merillat

AMERICA'S CABINETMAKER

CUSTOM Kitchen Cabinets

*ORDER YOUR NEEDS NOW

We are the Leading Merillat Kitchen Cabinet Dealer in This Area. Merillat, the "Cadillac" of Kitchen Cabinets.

Doug Sheetz is our own Cabinet Design Specialist. Call and make an appointment and Doug will come right to your home, measure your space and help you draw up the Custom Design you want for your Kitchen.

Come in and choose from our Famous Merillat Kitchen Cabinet collection and we'll come up with the "BEST PRICE" for you.

Call Us First For Best Prices!

297

ACE

12" Miter Box

A rugged plastic miter box that's molded at exact dimensions. 45° angle.

IRON CITY STEEL SHOWCASE ENTRY DOORS

All Pre-Hung with Brick Molding Applied.

Model	Price
SC1	\$109.99
SC70E	\$119.99
SC80E	\$139.99
SC89E	\$149.99
SC92E	\$159.99

THERMAL BREAK ADJUSTABLE THRESHOLD BOTTOM SWEEP

179

9" Roller & Cover Set

Applies latex and oil-based paint smoothly, without brush strokes.

99c

Liquid Nails

All purpose panel and construction adhesive. Grabs quick. Use whenever you would use a nail.

799

Woodlife Wood Preservative-Gal.

Penetrating, water-repellent preservative for exterior wood. Protects against rot & insect attack.

533

12' UltraLock Tape Rule

Positive lock button holds tape of any length. With non-glare, white-on-black off blade & chrome plated case.

388

Plier Assortment

Choose 7" diagonal cutting plier, 10" groove joint plier or 8" linesman plier for the home handyman. All are unconditionally guaranteed.

10c

BK Connector

Connects non-metallic cable to steel boxes with 1/2" knockouts. 1/2" BK Connector 10c

888

Thompson's Water Seal-Gal.

Prevents moisture damage on wood, brick & concrete. Also seals leaks, cracks and voids.

Think Fresh

CEDAR Lumber

Priced Low!

Special Announcement! We Now Have NATURAL WESTERN RED CEDAR LUMBER IN STOCK!

Fresh Cedar Just Arrived!

CEDAR PATIO DECKS!

49.99

Portable Utility Pump

1/2 HP, with automatic thermal overload protection. Pumps down to 16". For basements, roofs, etc.

23.99

5' Aluminum Step Ladder

Ideal painting ladder, with 3" rail and step. Features handy paint tray and vinyl slip-resistant feet.

149

Ant & Roach Killer-16 Oz.

Fast-acting killer works on contact, with four-week residual kill. No staining or unpleasant odors.

129

C, D or 9 Volt Alkaline Batteries

Choose two-pack C or D size or single pack 9 volt heavy duty long-lasting alkaline batteries. AA 3x3-4. AA 3x3-4 \$1.79

12.99

Outdoor Lantern

5 1/2" square x 11" high lamp with unbreakable lens panels and rust-resistant body.

277

7 1/4" Cut-Off Rip Circular Saw Blade

Popular all-purpose blade with hard chrome finish for long life.

288

25' Extension Cord

16/2 SJTW A indoor/outdoor polarized vinyl extension cord meets UL requirements. 100' Cord \$8.29

12.88

Leather Work Apron

2 bag apron with 7 pockets of soft leather. Reinforced.

12.88

Ace Deluxe Propane Torch Kit

7 pc. brass set torch kit is perfect for home repair projects & emergencies.

12.97

Heavy Duty Staple Gun

Steel construction, with jam proof mechanism. Great for home repairs.

79.99

Power Painter

Applies electric paint sprayer comes complete with hose and tips. For professional results.

Newark Symphony season set

The Newark Symphony Orchestra will present its 1986-87 concert season under the direction of Music Director Roman Pawlowski.

The four concerts of the series will be presented on Sunday evenings at 7:30 p.m. in Mitchell Hall on the University of Delaware campus.

The Newark Symphony Orchestra, honored in 1985 by being named the official symphony orchestra of the City of Newark, is supported by the community, the Newark Symphony Society, a grant from the Delaware State Arts Council, and in cooperation with the Music Department of the University of Delaware.

The orchestra was founded in 1962 by Harley Hastings, and has grown from six members the first season to the current membership of 80 musicians. The goals of the orchestra are to provide local, nonprofessional musicians an opportunity to play orchestral

music, to provide the community an opportunity to hear a live musical performance, and to encourage the interest of young people in music.

Individuals interested in playing in the orchestra should contact Helen Preiss at 366-8058 to arrange for an audition. Details of rehearsal times and location will be provided. Information may also be obtained by calling 731-0694.

Season ticket prices (including all four concerts) are: Adult, \$18; senior citizen, \$10 and student, \$10.

Individual ticket prices are: Adult, \$5; senior citizen, \$3.50 and student, \$3.50.

For information regarding season tickets write: Newark Symphony Orchestra, Box 1012, Newark, Del. 19715-1012, or call 731-0694. Both season tickets and individual tickets will be available at the door the evenings of performances.

Grand Opera 'Fab Fours' at

The Four Aces, the Four Freshman and the Four Lads, three singing groups popular in the 1950's and 60's, have put together a show entitled the Fabulous Fours which they will perform at the Grand Opera House in Wilmington at 8 p.m. Wednesday, Sept. 10.

The Four Lads actually started out in Toronto's Saint Michael's Choir School as choir-boys. It was there that they received their classical training and where they discovered that they enjoyed working as a team. They launched their professional career in 1950 and were discovered by Mitch Miller who gave them their first push into the big time.

Their Gold Records include such hits as "Moments to Remember," "Who Needs You," "Standing On The Corner," "Istanbul" and others.

The Four Freshman first formed their famous quartet in 1947 and started on the road to fame and fortune. Along the way the Four Freshman won every major

music poll, have been honored several times by Downbeat, Playboy, Billboard, and others as the nation's best vocal group.

The Four Aces made famous such songs as "Tell Me Why," "Stranger In Paradise," "Three Coins In A Fountain" and many others.

While the personnel has changed over the years, the sound has carried on. Critics and audiences of all ages marvel at their ability to adapt their voices to the songs of today as well as to the songs of the 50's and 60's. The present members have been nominated by the American Guild of Variety Artists as the Vocal Group of the Year.

Tickets for the Fabulous Fours are \$13.50 and are on sale now at the Grand Box Office, telephone 652-5577. Half-priced tickets are available for students and senior citizens.

Tickets may also be purchased through Tickettown at 656-9797 and Chagrit (800) 223-0120.

Newark native Dr. David Chalmers relaxes at the organ console for a brief moment. After earning his doctorate at the Eastman Conservatory in May, Chalmers is bound for Paris to take part in the international organ competition Le Grand Prix de Chartres.

For some, this month marks the beginning of school. For others, it marks the end of degree earning and the start of a new adventure in learning. In the latter category is Dr. David Chalmers. David is another son of Newark who is moving into the ranks of internationally important performing artists.

But it hasn't been "doctor" Chalmers for very long. David, who grew up here and was educated in the public schools, just completed his doctoral studies in music at the Eastman Conservatory in Rochester this May. This past Thursday he took off for a new adventure in Europe, to continue his studies and to take part in the most prestigious organ competition in the world, the Grand Prix de Chartres.

A few weeks ago in Loudis Recital Hall on the campus of the University of Delaware, David, honored one of his former teachers, Miss Mildred Gaddis. The bravos are still ringing in his ears. Now he is setting out for much stiffer competition.

This competition will draw organists from all over the world to the suburb of Paris. How did David become involved in the competition? How did he get the

opportunity to study in Paris? It all began at Newark High School when David's interest in a career in music was awakened.

After David graduated from Newark High in 1978, he entered the Westminster Choir College at Princeton, N.J. In 1982 he earned a bachelor of music degree in organ and piano.

From there he went to the Eastman Conservatory for his master's degree which he completed in May of 1984. The next two years were ones of very hard work and diligent study until his doctorate was bestowed in ceremonies in May.

David spent this summer seeing some of the "sights" in upper New York state, sights he missed during his two intensive years of lubrication. He came back to Newark in time for Miss Gaddis' concert and to pack!

David will be in France on a Fulbright Scholarship to study 19th century French organ literature. He became interested in 19th century music many years ago and when the Fulbright opportunity presented itself, he was ready.

Over lunch last week he told me with great animation about his plans. He will study with David Roth at Saint Sulpice in

THE ARTS

by Phil Toman

Paris and at the conservatory in Strasbourg. Roth is internationally known for his work at the organ and improvisation, both important topics for Doctor David. But, as important as they are, the international organ competition comes before his studies begin.

Le Grand Prix de Chartres gets underway on Sept. 11 and will conclude on Sept. 21. The early elimination rounds are held at the conservatory, but the finals are in the cathedral at Chartres.

Students of organ across the world began the process, as did David, with a tape. After that elimination about 20 were invited to France. All but four will be eliminated in the early rounds and only four will get to perform on the organ in the famous cathedral.

Newark's entry has made it to the final 20 among the top organists in the world who began

the process.

"It will be very exciting and very demanding. I will have only two hours to partice on the organ which I will play in the competition, but all the others are in the same boat," David said with a mixture of excitement and concern.

The project which earned David his Fulbright scholarship is to learn more about the playing, composition and traditions of 19th century French organ music. He will also be examining original manuscripts of French organ works and comparing them with copies of the works from around the world to establish the accuracy of the copies.

All of Newark wishes David "bon chance" in his studies and in the competition. Newark has contributed many talented performers to the international circuit. We just sent another.

DINING OUT

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

HOWARD HOUSE
Main & North Sts., Elkton, MD

Specials

ALL YOU CAN EAT SPECIALS
Crabs & Salad Bar **\$11.95**
Hot Steamed Crabs **\$9.95**
Wed. & Thurs. • 2 hr. limit Mon.-Thurs. • 2 hr. limit

LUNCHEON SPECIALS:
Soup & Salad Bar - Wed. & Thurs.
DRAFT BEER: Featuring: Heineken, Michelob, Budweiser, Bud Light, Busch, Natural Light, Prior Dark, Frosting Mugs

PHONE 398-4646
OPEN: MON.-SAT. at 11 A.M. • SUNDAY at 1 P.M.

VISA MasterCard

Thina Garden
Authentic Chinese Food - CHINATOWN STYLE!

WE DELIVER

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

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

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

University Plaza
Newark
368-0660

10% OFF
WITH THIS AD!

Book A Cook is a chef service providing individually designed meals for all occasions. If you have a special occasion to celebrate, need a unique gift idea, don't have time to cook, or just need a break from the kitchen, then Book A Cook.

Specializing in small home dining.
Each job individually priced. Service for 2 or more persons.

John C. Poe

BOOK A COOK
Chef Service
302-798-2719

Fair Hill Inn

YEAR ROUND Senior Citizen Special

Tuesday thru Thursday from 4:00 p.m. til 6:00 p.m.

SELECTIONS:

Crab Cake	Filet of Flounder Meuniere
Stuffed Pork Chop	Sauteed Calf's Liver
Breast of Chicken Cordon Bleu	Chopped Sirloin Steak
Stuffed Shell	Cornish Hen
Hot Turkey Breast	Scallops

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

ALL FOR ONLY \$7.50
Dinner Served Nightly From 4:30 til 9:00 p.m.

Rts. 273 and 213 Elkton, MD
Reservations are Suggested
(301) 398-4187

NOW... CRAB LEGS OR SHRIMP \$6.95

Enjoy one of these tempting seafood specials: meaty crab legs, steamed to perfection, or tender shrimp, broiled or fried. Both dinners are graciously served with your choice of potato, bread service and a fresh garden salad. Choose either one for just \$6.95! Come, dine with us tonight. Good through September

JACK BAKER'S Lobster Shanty
Seafood • Steak • Cocktail
130 South Dupont Highway, New Castle. 322-2411

Master Card Amex accepted

Where there's a need, there's a way.

The United Way.

Thanks to you it works for all of us.

©1986 UNITED WAY

Rick and Lorraine Lee, well-respected folk musicians from Massachusetts, will perform for the Green Willow Folk Club at 8 p.m. Friday, Sept. 5 at Immanuel Episcopal Church, 17th Street and Riverview Avenue, Wilmington. Admission is \$6 in advance and \$7 at the door. Children under 12 will be admitted free. For reservations, call 994-0495.

ENTERTAINMENT FILE

Tryouts

Chapel Street Players

The Chapel Street Players have scheduled tryouts for their first production of the 1986-87 season, "Footlight Frenzy," a comedy by Ron House, Diz White, Alan

Shearman, and Bud Slocumb. Readings for this frantic backstage glimpse at a PTA's attempt to stage a benefit play will be held in the Player's theater, 27 N. Chapel St., Newark, at 7:30 p.m., on Sunday and Monday, Sept. 7 and 8. The production will run for three weekends starting Nov. 7. According to director Lucy

Ostheimer, "Footlight Frenzy" requires four men and two women in good enough physical shape to do a lot of bouncing around the stage. The auditions are open to all. Those wishing additional information should contact the director at 368-3315.

DSO

Rockwood concert

The Delaware Symphony Orchestra will perform a free picnic

concert on the grounds of Rockwood Museum at 6 p.m. Saturday, Sept. 6. The concert is sponsored by New Castle County. Under the direction of Stephen Gunzenhauser, the orchestra will perform a light pops program which will include: "Candide" Overture, "McArthur Park," "Pomp and Circumstance Overture," "Skaters Waltz," a sing-along medley and Sousa's "Stars and Stripes." The public is invited to bring blankets or lawn chairs and a picnic supper. Hamburgers, hot dogs, popcorn and soft drinks will be sold.

Newark artisan at Chadds Ford

Laura Rogers of Newark, who creates painted canvas floorcloths, will be one of 75 craftsmen who will demonstrate their skills during the 21st annual Chadds Ford Days on Sept. 13-14. It will be the first appearance of Rogers at the event, held in the scenic Pennsylvania town which lies alongside the Brandywine River. Chadds Ford Days will be held 10 a.m. to 6 p.m. Saturday, Sept. 13 and 11 a.m. to 5 p.m. Sunday, Sept. 14. Featured will be corn, with folks in 18th century garb making corn brooms, weaving cornhusk mats and creating cornhusk dolls.

There will also be food — fried corn, corn chowder, popped corn and corn relish. Other activities include carriage rides, Brandywine Valley art displays, a 6.8-mile run and old-time music. Chadds Ford Days, sponsored by the Chadds Ford Historical Society, takes place in a meadow near the John Chad House on Pa. 100, one-quarter mile north of U.S. 1. Parking is free, and there will be a shuttle bus for those who want to park at Brandywine Battlefield Park. Admission to Chadds Ford Days is \$2 for adults and 50 cents for children.

GARFIELD'S
Pub and Eatery
EVERY FRIDAY 5-8 P.M.
Happy Hour & Raw Bar
5 p.m. - 8 p.m.
1/2 doz. Clams on the half shell
1/2 doz. Oysters, raw or steamed
1/2 doz. Steamed Shrimp
1/2 doz. Steamed Clams
Your Favorite Cocktails,
Mocktails and Beers
Any of the above for only **99¢**
WEDNESDAY, SEPT. 3
"STAGGERWING"
THURSDAY, SEPT. 4
LADIES' NIGHT
with
Hiram Brown & Cherri
Margharitas only 99¢
and from 10 'til midnight
All the Tacos You Can Eat
for only 99¢.
FRI. & SAT., SEPT. 5&6
"THE KLASIXX"
Doors Open at 8 P.M.
Except Fri. at 4 - Closed Monday
ROUTE 40 - 5 MILES WEST OF ELKTON
287-5600

True or False?

True False

☐ Diving is as safe as swimming and safer than many other outdoor activities.

☐ You don't have to be a strong or even a great swimmer to scuba dive.

☐ Most divers have never seen a shark. And those who have, took great pictures.

☐ Diving is fun to learn, and after just a few sessions of class and pool time, you're ready for open water.

☐ And it costs very little to start — about the same as tennis. And for those who become fully involved, diving costs are similar to those for snow skiing and golf.

All these statements are true, true, true. Call us now for our fall class schedule. Classes available in Maryland and Delaware.

EAST COAST DIVERS
311 St. John Street
Havre de Grace, MD.
(301) 939-9030

Special Lunchtime Presentation
Second Appearance at Delaware
Bacchus Theatre Perkins Student Center
ARTHUR SIEGEL and SANDY STEWART
play and sing Cole Porter
Friday, September 5 12:10 p.m. Free
Bring own lunch or reserve with Food Service 451-2626

The Ballet Studio of Newark

Priscilla Payson, Director

- Limited size classes
 - Professional staff
 - Reasonable rates
 - Graded teaching system
 - Special kinderdance classes
 - Performing experience with Delaware Dance Co.
- Ballet — Jazz**
Children & Adult Classes
Register NOW for 1986-1987 Season
Classes Begin Sept. 9
Due to limited class size, early enrollment is encouraged.
MasterCard/Visa accepted
Phone (302) 731-9615
700 Barksdale Rd./Suite 3-5
Newark, Delaware 19711

INDOOR/OUTDOOR FLEA MARKET

SAT., SEPT. 6th
9 A.M. to 3 P.M.

SINGERLY FIRE HOUSE
Newark Ave., Elkton, Md.

- Food Available On Premises
- Over 100 Tables of Merchandise

Always The First Saturday Of Each Month

INDOOR TABLES — \$10.00
OUTDOOR TABLES — \$5.00

FOR TABLE RESERVATIONS
CONTACT BILL BAKER 398-9033

WAREHOUSE CLEARANCE WAREHOUSE
SAVE UP TO 50%

NOBODY'S CHEAPER THAN ORDINI'S POOLS & SPAS

ROUND POOLS				OVAL POOLS			
QTY.	DESCRIPTION	REG.	SALE	QTY.	DESCRIPTION	REG.	SALE
1	12' A.A. (All Alum.)	850.	599**	2	10x15 Crescent 6	799.	549**
5	15' A.A. (All Alum.)	1045.	699**	1	12x18 Crescent 6	825.	659**
1	15' Century 6	750.	499**	4	12x18 Crescent 1.5	799.	599**
7	15' Centennial	1100.	799**	3	15x24 A.A. (All Alum.)	2,195.	1,695**
1	15' Golden Teak	899.	499**	5	15x30 A.A. (All Alum.)	2,395.	1,895**
1	15' Crescent 8"	599.	399**	1	15x30 Bergen Beach	2,199.	1,595**
3	18' Century 8"	899.	649**	3	18x33 A.A. (All Alum.)	2,695.	2,095**
3	24' Classic 6"	1375.	999**				
4	24' Alumalite (Alum.)	1099.	899**				
3	24' Crescent 8"	899.	699**				
2	27' Bergen Beach	1449.	1,490**				

ROUND DECKED POOLS				OVAL DECKED POOLS			
QTY.	DESCRIPTION	REG.	SALE	QTY.	DESCRIPTION	REG.	SALE
2	15' Georgetta (All Alum.)	2,495.	1,995**	4	12x18 Side Deck Oval (Alum)	2,995.	2,200**
3	18' A.A. (All Alum.)	1,295.	899**	3	12x18 End Deck Olympia (Alum)	2,995.	2,200**
2	24' Key west. (4 Deck)	3,995.	2,995**	3	12x24 Key west Oval	3,695.	2,895**
1	24' Key west (10 Deck)	4,995.	3,995**	2	15x30 End Deck Ovals (Alum)	4,295.	3,395**
2	18' Crown Royals (All Alum.)	2,995.	2,195**	2	15x24 Side Deck Ovals (Alum)	3,195.	2,495**
3	21' Crown Royals (All Alum.)	3,195.	2,295**	1	18x33 Side Deck Ovals (Alum)	4,475.	3,495**
1	27' Crown Royals (All Alum.)	3,595.	2,595**	3	15x30 Key West Oval (Alum)	5,295.	4,295**

FILTERS				SOLAR				PORTABLE SPAS			
QTY.	DESCRIPTION	REG.	SALE	QTY.	DESCRIPTION	REG.	SALE	QTY.	DESCRIPTION	REG.	SALE
10	RS 16 1/2 H.P. Sand	329.	179.95	8	12' A/G Solar	35.00	23.00	2	Tarreyton	2,695.	1,795.
8	SS-16 1/2 H.P. Sand	349.	199.95	12	18' A/G Solar	69.00	49.95	6	Newtown	3,295.	2,595.
6	Lomart 1/2 H.P. D.E.	319.	199.95	21	21' A/G Solar	89.00	69.95	9	Linton Hill	3,995.	2,995.
8	EC-40 75 EBM Hayward	469.	325.00	5	24' A/G Solar	112.95	90.95	2	Gatsby 300	3,995.	2,995.
4	160 Hayward 1/2 H.P. Sand	479.	330.00	13	12x24 A/G Solar	61.95	42.95	4	Phoenix	4,695.	3,795.
1	EC-45 Hayward D.E. Tank Only	599.	399.00	5	15x24 A/G Solar	72.95	55.95	3	Fiji	3,895.	2,995.
1	S-200 Hayward Sand Tank Only	389.	279.00	6	16x32 Inground Solar	152.00	129.95	6	Malibu	3,995.	3,095.
40	1/2 H.P. Replacement Motor, Pump & H&L	220.	125.00	9	18x36 Inground Solar	189.95	159.95	1	Jacuzzi Trento	4,695.	3,695.
				9	20x40 Inground Solar	248.95	199.95	2	Down East Brunswick	4,295.	2,995.
				3	25x45 Inground Solar	308.95	259.95				

LADDERS & DECKS				CHEMICALS				IN DECK or GROUND SPAS			
QTY.	DESCRIPTION	REG.	SALE	QTY.	DESCRIPTION	REG.	SALE	DESCRIPTION		REG.	SALE
11	A Frame Safety	149.95	9,995.		Spa Chem Kit	3,995.	20.00	East Hampton		5,295.	3,595.
8	Deck to Pool Ladder	59.95	2,995.		Pool Starter Kit.	4,995.	25.00	Brunswick		4,295.	2,995.
3	4x5 Alum. Deck	429.95	275.		50 Rapid Tabs	189.95	120.00	Linton Hill		3,995.	2,995.
2	6x8 Alum. Deck	899.95	710.		15 Concentrated/Tab. chlorine	64.95	58.00	Phoenix		4,295.	3,495.
3	4x6 Wood Deck	149.95	9,995.		15 Rapid Tabs Chlorine	59.85	54.00	Caribbean		4,995.	3,895.
								Embassy		4,995.	3,995.
								Bar Harbour		4,695.	2,995.

JOE ORDINI'S
Mon., Tues., Wed., Thurs. & Fri. 10-9
Sat. 10-5 and Sun. 12-4

302-368-SWIM
1620 KIRKWOOD HWY., NEWARK, DE.
Monthly Payments Figured On 60 Months. No Money Down.

MIKE PURZYCKI RESIGNS COUNTY COUNCIL

No, the above statement is not a fact, it is just wishful thinking on the part of some of his constituents. His constituents who do not know if he, Mike Purzycki, represents them or himself on County Council.

Mr. Purzycki cited in a recent newspaper article that Mr. William E. Matthews was supported by special interest groups, mainly the working people. We feel a brief look at some of Mr. Purzycki's votes while serving on Council would make one wonder just who really represents special interest groups.

Mr. Purzycki went NOT VOTING on the zoning of White Clay Creek, east of Newark city boundary, south of Windy Hills, from M-1 and R-2 to R-1-C, single family residential. Why? Because his law firm represented the applicant.

Mr. Purzycki went NOT VOTING on the Delcastle Golf Course contract citing CONFLICT OF INTEREST.

Mr. Purzycki went NOT VOTING on the Porky Oliver Golf Course Contract citing CONFLICT OF INTEREST.

Mr. Purzycki went NOT VOTING on the comprehensive site plan known as "Williamhurst" because of PERSONAL INTEREST.

Mr. Purzycki went NOT VOTING on the plan of Glasgow Home and Auto Center.

Mr. Purzycki went NOT VOTING on the plan of Gristmill Woods.

Mr. Purzycki went NOT VOTING on the plan of Salem Woods.

Mr. Purzycki went NOT VOTING on the plan of Cherrington.

Mr. Purzycki went NOT VOTING on the plan of ROSELLE COMMERCIAL CENTER.

Mr. Purzycki went NOT VOTING on the plan of Foulkstone.

Doesn't it appear to you, the voter, that someone is needed to represent you who has no conflicts of interest and no personal involvement in so many issues that come before County Council. We feel that such a man would be William Matthews, a man who knows from years of experience, the operating procedures of New Castle County Government. Mr. Matthews has no strings and no ties to anyone doing business with New Castle County, a problem we feel that Mr. Purzycki will continue to have based on his past record. Let's elect a Councilman who can vote on all the issues before council and who will be a FULL-TIME councilman and a part-time councilman.

VOTE FOR WILLIAM MATTHEWS A REAL DEMOCRAT

Paid for by Committee to Elect William E. Matthews: Helen Morro, Treasurer

YWCA open house

Visitors will find changes in building, fall programs

Things are hopping at the Newark Center YWCA as it prepares for a busy fall season.

The YWCA will kick off the season with an open house to be held from 2-5 p.m. Sunday, Sept. 7, according to Director Cheryl Rusten.

Rusten said the open house will provide Newarkers an opportunity to inspect the building and grounds and talk to instructors and coaches.

There will be a variety of events, including pony rides, face painting, clowns and exercise demonstrations. Free baked goods will be available.

The open house is designed to highlight changes in the YWCA building and programs, Rusten said last week, as workmen brushed bright new paint on the gymnasium and reception areas.

"The most obvious things that are happening right now is that we're doing a lot of physical renovation," she said.

Renovations include repainting of the swimming pool and sprucing up of the locker rooms. There will be fresh paint, new lockers, new lights and new floor mats in the locker area, Rusten said.

Future plans call for enlargement of the locker room, she added.

ed.

The gymnasium and reception areas are being painted, and the area reserved for children enrolled in the Y's growing Latch Key program is "being converted to a true children's area" with bright colors and shelving, Rusten said.

Long-term renovations, for which the YWCA of New Castle County will pay with funds raised during an upcoming capital campaign, include heating, ventilation and roofing.

Rusten said the Newark Y's fall program has also undergone some renovations. "We have a really exciting fall program, which we've expanded quite a bit from the past," she said.

There will be classes for adults, including yoga, aquacise and aerobics. Rusten said the aerobics program has been expanded and made much more flexible.

The Y offers three levels of aerobics — beginning, intermediate and sports, for those aerobics veterans in search of a challenge. And those men and women who enroll in aerobics classes will be able to mix and match their classes, perhaps taking two beginning classes and ending the week with an intermediate class.

Adults are also being offered swimming and fitness walking.

There will also be special seminars for adults, including

self-protection, women in transition and choices in childbirth.

The choices in childbirth program is designed to let people who are planning or expecting a child know their various birthing options. "If you don't know the options, you don't have any," Rusten said.

The program will consider care givers, birthing centers and various methods. Offered in October, it will help people "really plan the kind of care and birth they want," Rusten said.

Programs for youths include the ever-popular gym and swim, gymnastics, kids aerobics and teen aerobics. There will also be parent-child arts and crafts on Saturday morning "to promote the idea of a parent and child working on a project together," Rusten said.

The Y will continue its Latch Key program, which was the first in Delaware.

Rusten said there is a new coach for the Newark Y's swim team. Larry Trone, a coach with 15 years of experience, will take the reins. He has a strong staff, and Rusten said it has "more depth and expertise" than in past years.

For more information on the Newark Center YWCA and its programs, visit the Y at 318 S. College Ave. or call 368-9173. The first fall sessions will begin Sept. 22.

Newark Center YWCA is undergoing renovations.

COMMUNITY FILE

Brookside

Flea market

Brookside Community Watch will hold a flea market from 9 a.m. to 4 p.m. Saturday, Sept. 27 at 900 Marrows Rd.

Spaces cost \$6. For reservations, call 453-0493 or 737-1286. Refreshments will be available. The rain date is Sunday, Sept. 28.

Car wash

Jacket football

A car wash to benefit the Newark High School football team will be held from 10 a.m. to 4:30 p.m. Saturday, Sept. 6 at Martin Honda-Olds, 298 E. Cleveland Ave. Cost is \$3.

Coin Club

Meeting Sept. 8

The Newark Coin Club will meet at 7:30 p.m. Monday, Sept. 8 in the cafeteria on Maclary Elementary School in Chapel Hill.

There will be a slide presentation on U.S. type coins, a hobby update and free refreshments. Admission is free and open to the public.

For details, call Carl Riethe at 322-2822.

Senior Center

Weekly schedule

The Newark Girls Club after school child care program will begin Thursday, Sept. 4 at the Newark Center for Creative Learning, 401 Phillips Ave., about two blocks from West Park Elementary School.

Registration is open to boys and girls in kindergarten through grade six.

Enrollment is limited. Call 368-2174 or 656-1697 for an application or details.

Girls Club

After school care

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

Friday, Sept. 5

9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.

10 a.m., Signing Group.

1 p.m., ping pong.

Monday, Sept. 8

10 a.m., crocheting instruction.

10 a.m., knitting instruction.

11 a.m., exercise.

12:30 p.m., Monday Movie Matinee.

12:45 p.m., bridge.

Camp Tockwogh Leaves.

Tuesday, Sept. 9

9 a.m., bowling, Blue Hen Lanes.

Lanes.

10 a.m., Bible Study.

10 a.m., enjoyment bridge.

11 a.m., Springs Valley Inn.

12:30 p.m., Tuesday After Lunch "In a Fire... Seconds Count," an informative home fire safety program presented by Ellsworth Lynn.

12:30 p.m., 500.

Wednesday, Sept. 10

9 a.m., chess.

10 a.m., art class.

10 a.m., Needlepoint.

12:30 p.m., pinocle.

12:45 p.m., bingo.

Camp Tockwogh returns.

Thursday, Sept. 11

9 a.m., ceramics.

10 a.m., choral group.

10 a.m., discussion.

12:30 p.m. duplicate bridge.

12:30 p.m., membership meeting.

1:30 p.m., dancing.

1:30 p.m. Scrabble

Friday, Sept. 12

9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.

10 a.m., Newark Council of Senior Citizens.

10 a.m., Signing Group.

1 p.m. ping pong.

CHURCH FILE

Nuclear Age

'Hope and Action'

Alison O'Grady, an author and artist from Auckland, New Zealand, will speak on "Hope and Action: A New Zealander's View of the Nuclear Age" during a visit to Newark and Wilmington Sept. 10-12.

O'Grady's visit is part of a National Tour for Peace Associates organized by the Presbyterian Church (USA) General Assembly Mission Board.

The first stop will be at a potluck supper at 6 p.m. Wednesday, Sept. 10 in Trinity Episcopal Church, 11th and Adams Streets, Wilmington. O'Grady will speak at 7 p.m., with her talk being part of the International Year of Peace series sponsored by Pacem in Teris and the Presbyterian Task Force on Peace and World Justice.

O'Grady, who has earned a reputation in New Zealand for her active role in establishing it as a nuclear-free country, will visit Newark on Thursday, Sept. 11.

She will speak from 12:30-1:45 p.m. to a women's studies class in the University of Delaware's Old College and will tape an interview with WXDR-FM radio at 3:30 p.m.

A school assembly has been planned for Sept. 11, but details have not been finalized.

O'Grady will speak at noon Friday, Sept. 12 at First and Central Presbyterian Church in Wilmington.

Flea market

Temple Beth El

Temple Beth El, 301 Possum Park Rd., Newark, will hold its annual flea market from 11 a.m. to 3 p.m. Sunday, Sept. 7.

Toys, books, bikes, furniture, appliances, clothing and many other items will be for sale. Lunch will be available.

The cost of reserving a table for the flea market is \$10. Call 453-0162 or 738-4657 before Sept. 2.

New site

Miracle Tabernacle

Miracle Tabernacle will be moving its services to the Sheraton Inn on Del. 273 beginning Sunday, Sept. 7, according to Ronald A. Cohen, pastor.

Sunday church services will be held at 9:30 a.m., with miracle services at 3 p.m.

The Sheraton Inn will have a specially-priced "believers dinner" for all who attend the afternoon service. For details, call Cohen at 737-7007.

CASH PAID
for your
DIAMONDS—GOLD
Colonial
JEWELERS
1000 N. 10TH ST.
NEWARK, DE 19702

Salem

Drug, alcohol abuse

Salem United Methodist Church, in cooperation with Open Door Inc., is sponsoring a six-week comprehensive program on drug and alcohol abuse.

The program will cover such topics as the disease concept of alcoholism, drug addiction, family involvement and intervention, adult children of alcoholics and self-help groups.

The program will be held 7:30-9:30 p.m. on six consecutive Mondays, from Sept. 8 through Oct. 13, at Salem United Methodist Church, 469 Salem Church Rd., Newark.

QUALITY BUILT STORAGE SHEDS
BUY DIRECT FROM MANUFACTURER
ALL SIZES FULLY ASSEMBLED WITH FLOOR AND PAINT
ALL WOOD CONSTRUCTION
MINI BARN SPECIFICATIONS

- *4x4 pressure treated skids.
- *2x4 floor joist 16" on center with 5/8" exterior plywood.
- *2x4 studs 16" on center with 5/8" T-11 exterior siding.
- *2x4 rafters with 5/8" plywood.

10'x14'
8'x12' SALT BOX
12'x20' - 8 sides
12'x20' COTTAGE

See our display at HICKORY HART 2000 Conowingo Rd., Bel Air, MD or NEW CASTLE FARMERS MARKET Rt. 40 & 275, New Castle, DE Fri. & Sat. 10 a.m. - 10 p.m. Phone 362-228-1004

BLACK BEAR STRUCTURES, INC.
16 Miles North of Conowingo

(Next to Weaver's Liquors)

Bay Country Store
& English Bakery

Saturday Specials:

- *Strawberry, Blueberry or Cherry Cheese Donuts
- *Peanut Butter and Jelly Donuts
- *Cherry Nut Cakes

287-8150

Rt. 40 101 Main St.
North East, MD North East, MD

TOO LATE TO CLASSIFY

BIG FAMILY YARD SALE

Saturday, September 13th, 144 Friendship Rd., Elkton. A little of everything for everybody. Morning until 7:00.

CAMARO, 1977, 305 V-8, PS, PB, tilt steering, rear defogger. Good condition. Call 301-398-3912.

CRUISERS INC. 1970, 18' Cuddy cabin, 1974 85 H.P. Merc O.B., all new canvas work. Located at Taylor's Marina. \$4000. 215-626-7463.

HELP WANTED. PAINTER, experienced & Body Man. Apply in person anytime between 8 am & 4 pm. 706 Augustine Herman Hwy.

HOMING PIGEONS, 50, \$2 a piece. Mostly young birds. 301-658-6626.

HOUSE FOR RENT. Elkton/Cherry Hill area. 2 BR, LR, bath, kitchen-dining area \$370 mo. plus utilities.

Landvest Realty 301-398-2401

LEGAL SECRETARY. Experience required. Elkton. Salary depending on qualifying experience. 301-398-0611.

LOST: 6/8 Thompson Estates. Med. Black female dog, white under neck and body. White and brown on face and legs. Answers to Wendy. \$200 Reward. Please call 301-398-3951.

MOBILE HOME for rent on private lot. No pets. Located between Rising Sun, MD and Nottingham, PA. 215-932-2959.

MOBILE HOME for sale. 12'x60'. 2 BR, 2 extra rooms front and back, w/w carpet in kitchen & LR. \$800 cash, must be moved. 301-658-6626.

MOTORCYCLE for sale. 1984 Honda V-30 Magna. Windshield engine guard. Highway pegs. Sissy bar. Excellent condition. \$1990. 301-398-1866.

MULTI-FAMILY YARD SALE. 558 Elk Mills Rd., Elk Mills. Sept 6th, 9am-5pm. Household goods, clothing, glassware, toys, etc.

NORTH EAST area 2 BR. Mobile home on private lot. No children. \$285 mo. plus utilities. Security deposit required. 301-287-5277. days 8am-5pm.

PAINTERS. Experienced only. Elkton area. Call 301-398-4107 E.O.E.

PICK-UP TRUCK, 1979 Ford Courier. Standard shift, 5 speed forward. Runs Good. \$500. 301-287-2268.

PROPERTY FOR SALE. ELK NECK. 2 plots - 11.1 acres & 10.5 acres. Call 301-398-2207 after 5pm.

Real Estate

BODY SHOP Business & Home

Small auto body shop with all equipment and tools, plus 3 BR Rancher with all appliances, in-ground pool, and a 2 BR rental unit. Owner retiring. Elkton area. Only \$84,900.

CHARLESTOWN

3 BR Ranch, enclosed porch, brick area for wood stove in LR. 1 (one) block from community beach. Owner financing possible. Only \$49,900.

TRUCK FOR SALE 1983 Ford 4-wheel drive. Matching fiberglass cap and bedliner. Chrome wheels. Great shape. \$6300. 301-885-2585, between 8am-4pm. 301-885-5415, after 4pm.

YARD SALE Friday & Saturday, September 5th & 6th. 56 Walbel Rd., Port Deposit, MD.

YARD SALE 960 W. Pulaski Hwy. (by Skip's Welding). Friday & Saturday, 9am-3pm.

YOUTH YARD SALE Saturday, September 6, 9am-7 The Cycles Shed Rt. 40, Elkton. Proceeds to benefit missions.

Glassware, household items, furniture, books, kids' clothes, lots more.

OWN YOUR OWN JEAN SPORTSWEAR, LADIES APPAREL, CHILDREN'S/MATERIALS, LARGE SIZES, PETITE, DANCEWEAR/AEROBIC OR ACCESSORIES STORE JORDACHE, CHIC, LEE, LEVI, IZOD, GITANO, GUESS, CALVIN KLEIN, SERGIO VALENTE, EVAN PICONO, LIZ CLAIBORNE, MEMBERS ONLY, GASOLINE, HEALTHTEX OVER 1000 OTHERS. \$14,300 TO \$25,900 INVENTORY, TRAINING, FIXTURES, GRAND OPENING ETC. CAN OPEN 15 DAYS. MR. LOUGHLIN 612-888-6555.

OWN YOUR OWN \$10.99 ONE PRICE DESIGNER SHOE STORE. A RETAIL PRICE UNBELIEVABLE FOR QUALITY SHOES NORMALLY PRICED FROM \$19 TO \$60. OVER 150 BRAND NAMES. 250 STYLES. \$14,300 TO \$25,900 INVENTORY, TRAINING, FIXTURES, GRAND OPENING. CAN COMBINE WITH OVER 1,000 BRANDS OF APPAREL, ACCESSORIES, DANCEWEAR/AEROBIC, CHILDREN'S SHOP. CAN OPEN 15 DAYS. MR. KEENAN 305-695-9267.

PENNSYLVANIA COLONIAL. Lovely 2 story on nearly 2 acres of well manicured land. 4 BR, dressing room, and walk-in closet. 2 fireplaces, laundry room. Conveniently located for MD commute. \$132,900. 215-444-9536.

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF Kimberly Ann Cripps Steven Ronald Cripps April Marie Cripps PETITIONER(S) TO

Kimberly Ann Tabor Steven Ronald Tabor April Marie Tabor

NOTICE IS HEREBY GIVEN that Kimberly Ann Cripps, Steven Ronald Cripps, April Marie Cripps intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County to change their names to Kimberly Ann Tabor, Steven Ronald Tabor, April Marie Tabor.

Linda R. Cripps PETITIONER(S) DATED: 9/2/86 np 9/3/3

BANDS/from 1a

sessions which often last well into the evening.

All so they — like the sports teams — can put on the best possible show come Saturday afternoons.

And many of the bands' individual units began practicing weeks before the formal camps, some drum lines and silk squads having started in July.

The key to a successful band camp, according to Glasgow Band Director Jerry Rehberg, is student leadership.

"We depend a lot on student responsibility," he said, pointing out that besides drum majors and drum line captains the band includes 12 squad leaders who must keep five-person units informed about the various precision movements. "Student leadership is really critical to every marching band."

Every camp has one thing in common, according to Christiana Band Director Dale Burkhardt. "A lot of drill and repetition," he said. "That's the name of the game."

Chip Vagenas, drum captain in Director Lloyd Ross' Newark band, said the drill can mean lots of parade marching in 90 degree heat. "We wind around the whole school and parking lot, and that gets pretty tiring after a while."

Especially for drummers who have to a lug bass drums or the three-drum combination. "Their shoulders start killing them," Vagenas said.

Every camp features individual work by band units — drum line, silks, flags, rifles, etc. — and music practice.

"The first couple of days we get people oriented to the basics," said Glasgow Drum Major Tracy Hutton. After that, the band works on music, marching and field maneuvers.

"We take it one step at a time," she said, "then we put it all together."

Bands work on a basic show, which is blocked out on paper. The show, with variations in music and movements, will be used in competitions and in halftime shows at football

games.

Every year's band camp is slightly different because of the varied abilities of its members, Burkhardt said. "It's like any other team. You have to assess

Jerry Rehberg (above) directs Glasgow band, using chart like that at left. Newark band line of Tim Braden, Jim Williams and Denise Galbreath rehearses with captain Chip Vagenas.

your strengths and weaknesses and attack those."

The sun continues to beat down on the tree-less lawn in front of Glasgow High. The band, using

rolled-up marching charts as pretend instruments, has been out of doors for about three hours and some are beginning to grumble.

But there is no let up, because football season is quickly draw-

ing near and what's a high school football game without an energetic halftime show? "Okay, squad leaders!" Rehberg calls. "I want an eight-count arc movement. Let's go!"

VOTE/from 1a

ment is supposed to be for the people, and to exclude them from the process is wrong."

Hopkins has a few ideas of his own on how to increase the public's role in politics. He said he favors instituting an open forum citizen's advisory committee to allow the public to regularly meet with state representatives to discuss issues.

The committee's goal would be to "truly represent the people's opinions," Hopkins said.

Boulden said a major reason he does not stress issues in the primary is because so many groups approach him with private concerns that they see as being important. Boulden said he prefers to use the primary campaign as an opportunity to meet with people and find out what they consider to be important issues.

Other than the 26th District primary, several other Sept. 6 elections will affect the Newark area.

In New Castle County's Fifth District Council primary, Democratic incumbent Michael Purzycki is being challenged by William Matthews, a county Board of Adjustment member.

Rezoning laws and county planning are the major issues in the primary for the Fifth District, which includes Newark and much of the heavily developed Kirkwood Highway area.

In the 6th County Council District, which borders Newark's southern limits, Democratic incumbent Deborah Boulden is facing challengers Christopher

Roberts of Odessa and the Rev. Solomon Yancey of Newark. David Jones and Dennis Cirks are vying for the Republican bid in the district.

WOMEN 35 AND OLDER
This May Concern You!

Osteoporosis, A Woman's Issue...

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

- Assessment and Counseling
- Dual Photon Technique used for diagnosis.

DELAWARE
NUCLEAR
MEDICINE

CALL: (302) 368-3000

For Information and Appointments

Suite 330, Christiana Medical Center
Newark, DE 19702

END OF SUMMER SAVINGS!

THE LUMBER YARD

ANDERSEN AT 42% OFF!

You can save 35% off the manufacturer's suggested list prices for all windows normally stocked at The Lumber Yard -- anytime. But right now we'll accept your special orders for delivery on our next carload and give you 42% off list on everything that can be ordered in the car. (Bow windows are always special order and discounts vary with sizes, etc. We'll be happy to quote you our low Cash 'n Carry price anytime! NOW TAKING ORDERS FOR OUR OCTOBER VAN.

ANDERSEN PERMA-SHIELD NARROLINE WINDOWS

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

Casements
Sliding Doors
and Bow
Windows
At Similar
Savings

GRILLS AND SCREENS EXTRA

SIZE	List Price	OUR PRICE
2032	\$148.26	\$85.99
2832	\$167.23	\$96.99
28310	\$185.34	\$107.50
3032	\$179.98	\$104.39
30310	\$196.43	\$113.93

BUILD A DECK NOW, BE READY
FOR SPRING '87

DECK
PACKAGES
AS
LOW AS

8'x8' DECK PACKAGE	\$129.
10'x12' DECK PACKAGE	\$199.
12'x16' DECK PACKAGE	\$299.

DECK PACKAGES FEATURE LUMBER
GUARANTEED FOR AS LONG AS
YOU OWN THE STRUCTURE

The Lumber Yard features a variety of deck packages to make your summer more enjoyable. All packages feature Wolmanized® pressure treated lumber — guaranteed against decay and termite damage for as long as you own the structure. No 2 and better outdoor lumber, treated to 40 CCA.

Pressure-Treated Lumber
All green-colored lumber is not
alike. We stock genuine
Wolmanized wood.

OCF Classic Plus
20-Year Shingles
Class A rated, 3-tab seal-downs.
Three bundles cover 100 sq. ft.

\$6.99
bundle

OCF Supreme Plus
25-Year Shingles
Class A rated, 3-tab seal-downs.
11 ten bundles cover 100 sq. ft.

\$9.33
bundle

The New LUMBER YARD Of Newark

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

All Advertised Prices Are Picked Up: Cash and Carry.

DOWNTOWN LOCATION
Downtown Farmers
Market — Sat. 12-9
873-1510 Sun. 12-5
NO APPT. NECESSARY

**B MOST INSURANCE PLANS
ACCEPTED**

Checks Accepted

EYE DOCTORS CENTER

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

BACK TO SCHOOL SAVINGS

On Any Prescription Purchase
Coupon Expires September 30, 1986
(All Prior Sales Void)
(Coupon Must Be Presented At Time of Examination)

\$15.00 OFF

American Optical

DAILY WEAR

Soft contact lenses with package purchase reg. \$60

New Patient Offer Only

\$19*

Bausch & Lomb

EXTENDED WEAR

Soft contact lenses with package purchase reg. \$60

New Patient Offer Only

\$69*

FREE

Sergio Valente
Sunglasses

To Wear With Contact Lenses
Retail Value \$39.95

FREE Watch

Deluxe Frames Retail \$29.95

**SINGLE VISION
PACKAGE INCLUDES**

- COMPLETE EYE EXAMINATION
- Frame from group A
- Most prescription lenses in clear glass

\$49 NEW PATIENT OFFER ONLY

**BI-FOCAL VISION
PACKAGE INCLUDES:**

- COMPLETE EYE EXAMINATION
- Frame from group A
- Most prescription lenses in clear glass

FI-25

\$59 NEW PATIENT OFFER ONLY

Delaware will be a "reach" game for Rhode Island, coach says.

Hens open Saturday

Rhode Island expected to come out 'throwing, throwing, throwing'

by Bruce Johnson

Although the rivalry hasn't yet reached the high standards of the Temple Wars, Delaware versus Rhode Island is quickly becoming one of the more heated match ups in the annals of Blue Hen football.

The 1985 contest was evidence of this as the game displayed hard hitting, great excitement and superior intensity for a full 60 minutes of play.

This year appears to be no different as the Hens will open their first-ever Yankee Conference season against defending champion Rhode Island this Saturday at 1:30 p.m. at Delaware Stadium.

"To me, that's the exciting thing about moving into the Yankee Conference because there's going to be some superlative rivalries," said Hen head coach Tubby Raymond.

"Those that will match the Temple and Lehigh games of the past. We've opened the season several times with Rhode Island

and we've had some exciting football games with them, in particular the last three."

For Ram coach Bob Griffin, playing Delaware is one of the highlights of the season.

"The team is very excited and enthused about the game," said Griffin from Ram headquarters in Kingston, R.I. "We view Delaware as the team to beat and if we have any designs to repeat as conference champion then we're going to have to beat Delaware. We view them as the best team on our schedule and it will be a 'reach' game for us. It's a tough opening game but we'll be ready."

Although Delaware defeated the Rams 29-13 last season, Rhode Island still managed to capture the Yankee Conference title for the second year in a row and advanced to the semi-final round of the NCAA Division I-AA tournament.

This year's game should be no different from last year's contest in that the Rams will come out throwing, throwing, throwing.

- Sept. 6 — Rhode Island, home, 1:30 p.m.
- Sept. 13 — New Hampshire, home, 1:30 p.m.
- Sept. 20 — West Chester, home, 1:30 p.m.
- Sept. 27 — Richmond, away, 1:30 p.m.
- Oct. 11 — Massachusetts, away, 1:30 p.m.
- Oct. 18 — William & Mary, home, 1:30 p.m.
- Oct. 25 — Lehigh, home, 1:30 p.m.
- Nov. 1 — Maine, away, 1 p.m.
- Nov. 8 — Connecticut, home, 1 p.m.
- Nov. 15 — Navy, away, 1:30 p.m.
- Nov. 22 — Boston U., away, 1:30 p.m.

"We'll play the same as last year with the one back dimension," said Griffin, adding with a laugh, "There's a good chance we might throw the ball. We don't know how to do anything else."

The Rams will undoubtedly go the aerial route at least 40 times on Saturday. Despite losing quarterback sensation Tom Earhardt to graduation, the Rams return Greg McFarland, who saw action in last year's Delaware game when Earhardt went down

early with an injury.

"At quarterback we're not going to replace Earhardt but the kid we got I wouldn't trade for anyone in the Yankee Conference," said Griffin of McFarland, who threw 53 times for 352 yards and two touchdowns but was intercepted five times in last year's game with the Hens. "He's a quality quarterback and he's going to be a factor."

See HENS/5b

Newarkers trains for Ironman

Richard Powers will compete in prestigious triathlon

by Bruce Johnson

Hawaii's Ironman Triathlon has long been recognized as one of the world's most grueling sporting events, with competitors pushing themselves through a 2.4-mile ocean swim, a 112-mile bicycle race and a marathon run in the course on a single day.

This year's Ironman will be held Oct. 18 and will feature more than 1,000 athletes from 48 states and 37 foreign nations.

Among them will be Newark's own Richard Powers, who will be competing in his first Ironman.

"I like the challenge of being the best at what I can do," Powers said Friday, prior to a bicycle ride to Dewey Beach, which he planned to follow with an 18-mile run.

"Endurance races take a lot of mental discipline as well as physical discipline. It's a very positive addiction and a very positive lifestyle."

The Ironman race will begin at 7 a.m. with the ocean swim and immediately proceed to the mountainside bike ride before ending with the marathon run. The winner will most likely cross the finish line some 10 hours after he began, with most of the remaining athletes completing the event under the cover of darkness.

Powers, who is an administrator for the Associated Psychiatric Services in Newark and who holds a masters degree in counseling from the University of Florida, has been competing in triathlons for four years and finished a similar triathlon at Cape Cod, Mass., in just over 11 hours.

Although this will be his first Ironman, Powers is looking forward to competing in the event.

"I'm looking at this race as a graduation," said Powers, who has been running 50 miles, biking 250 miles and swimming eight miles a week in preparation for Hawaii. "You pay your dues in training and the race is just to enjoy."

Although each leg of the race poses its own unique problems, Powers admitted that the battle with reason is the most difficult part of running a triathlon.

"There's a point in the race when you ask yourself why am I doing this," said Powers. "Every part of your body hurts and answering that question is the hardest part."

Powers will spend up to \$3,000 in airfare, hotels and meals but he says the costs are minimal compared to the satisfaction one gets upon finishing a triathlon.

"It gives me a sense of pride completing a triathlon," said Powers. "It's unique and I enjoy the training. It increases my self esteem and inner confidence, and it's nice to be able to do something that only a few people can do."

The Ironman Triathlon was created by Navy Commander John Collins, who along with 14 other men organized and competed in the first "gruelathon" in February 1978.

Fifteen triathletes, including one woman, competed in the event the following year. In 1980, the field increased to 108 men and women and attracted national network television coverage. The resulting "triathlon fever" soon spread to the mainland and beyond with the swim-bike-run events springing up all over the world.

In 1981, race organizer Valerie Silk moved the race from urban Honolulu to the rural island of Hawaii known as the "Big Island." She also instituted a new rule which allowed no outside support of the athletes. Instead she solicited help from the nearly 1,000 volunteers from the Big Island who put the race together.

In 1982, Bud Light assumed sponsorship of the event. Also that year, event organizers decided to move the Ironman to October because competitors from the northern mainland states with severe winter conditions were unable to train properly for a February race.

In the seven years since the first group of 15 plunged into the water, the Ironman has grown to include more than 1,200 athletes from 48 states and 37 foreign countries.

Entry into the Bud Light Ironman is gained by either: meeting

See IRON/5b

Christiana gridders have high hopes

After an impressive football campaign last year and with 19 starters returning, Christiana High School has been the topic of conversation on the football grapevine as the team to beat.

Yet, Viking head coach Marty Cross dismissed the preseason predictions maintaining that team attitude and good fortune will be the keystone to success.

"People have said that, and on paper we have a lot of people back," said Cross after an early morning practice. "Yet, our response to that is not what you hear and not what you say but what you do. We could have a nice season if things go well. We can't afford to get beat up with a lot of injuries, and we have to have a good attitude."

That positive attitude showed itself last year as the young Vikings surprised everyone by just missing a state tournament bid, finishing third in Blue Hen Conference Flight A behind Glasgow and Newark. Cross is hoping that last year's attitude will carry over to this year.

"It always scares me when we go back to school," said Cross.

"It's easy to have a good attitude in pre-season because they're with us from eight in the morning to eight at night, so we control it. It's when they go into the school that they've got to be leaders and mature on their own and stay out of bad situations and not get distracted."

Defensively, the Vikings should be comparable to last year's squad. Although they will miss All-State defensive end Ken Pierce and Carl Mack at middle linebacker, the defense looks solid.

The defensive line will once again be anchored by Cross's bowling-ball tandem of Alex Lardini and Mike DiOssi, who are both under six feet with an average weight of approximately 225.

Basketball superstar David Chittum will replace Pierce at defensive end and Troy Rodalunas will start at the other end position. Senior Bob Royer will take over the middle linebacker position and Mark Lewis will also see action as a linebacker.

See VIKES/6b

Viking quarterback Joe Beaudette lets a pass fly in practice.

SPORTS

'Jackets rebuild...

...or, some Donny Wright wary coaches would tell you, reload

by Bruce Johnson

On paper, it appears that the dominance displayed by the Newark High School football team over the past two years will end in 1986.

Yet, if one talks to area coaches they will still point towards the school on Delaware Avenue and dismiss all funeral preparations with a simple statement — "don't underestimate them."

With the entire defensive secondary returning and talented athletes in the offensive backfield (star quarterback Donny Wright, Craig Callahan, Joel Butcher, Ron Rutter and Glenn Thompson return), the Yellowjackets possess one of the best groups of backs in the state.

But the game of football is won and lost in the trenches and that is where graduation left a void in the 'Jacket line-up. For Newark to compete for the Blue Hen Conference title this year, athletes must emerge and play well on the line of scrimmage.

"It starts with the line and every coach knows that," said 'Jacket head coach Butch Simpson, who begins his 17th year of coaching football. "You can have average backs and still have a good offense if you're controlling the line of scrimmage. Our problem is how much can we build the strength of our line because if we don't it negates the strength of our backfield."

Gone from the line are All-State players such as Tom Bockius and Kevin O'Hara, who both weighed more than 250 pounds. Presently the team has taken on more "human" high school proportions, with only one lineman weighing in at over 200 pounds.

"Last year we were like kids in a toy store," said Simpson. "We'd (the coaches) walk by each other and giggle and say look at these guys. It was the first time that I ever felt that we were superior in size. Now we're just back to where we usually are because last year was the exception. We're about like most high schools in size and other than Donny (Wright) we just don't have any height."

Simpson said that only one senior will start on the offensive line with two sophomores and two juniors getting starting calls. Senior left tackle Ray Grehofsky is not only the oldest member of

the line but also the largest at 230 pounds. Junior Kevin Bram will be positioned next to Grehofsky at left guard and junior Rick Helton will man the other tackle positions.

Sophomores Kevin Scannel and Ted Raftovich will line up at right guard and center respectively.

Another problem for the offense in terms of size will be at offensive end. Although Simpson will start talented receivers in Michael Clarke and Dave Wyatt, neither possess the size of the graduated Derrick May. They average just 5'7" and 155 pounds.

On defense, the secondary of Jeff Conkey, Kenny Lately, Glenn Thompson and Mike Clarke proved themselves last year, playing an integral role in one of the best defensive units in the state. Yet, this year the defense has suffered numerous losses up front including four All-State players.

And Simpson said the secondary could find themselves making numerous tackles this year.

On the defensive line Grehofsky and Helton will play tackle. Simpson will start two inexperienced players at the defensive end position in Mike Leshar and Kip Fyle.

Craig Callahan should provide some stability in the middle linebacking position as he moves from the outside. Junior Brian Hopkins and senior Dale Wingo will play on either side of Callahan. Both Hopkins and Wingo are small as far as linebackers go but possess a football toughness and enthusiasm for the game that will counterbalance their size, according to Simpson.

"We knew we had a good class of sophomores and we were hoping that they would mature fast enough mentally because kids have skills sometimes at an early age and the ability to play but they just don't believe they can go against the Salesianum or St. Mark's varsity," said Simpson. "That mental adjustment is hard to make."

Which leads directly to another problem facing Simpson and the 'Jackets. Newark will open their season on Saturday, Sept. 13 at home against Salesianum. Their next game is against St. Mark's. Then they travel downstate to play against Cape Henlopen.

It is a schedule that does not give the inexperienced team much time to mature. More importantly, with the tradition of Newark and a 24-game winning streak on

the line, an early season loss or losses could disrupt the team's confidence.

"I believe it's very important how we handle an early loss," said Simpson. "Do we bounce back or do we feel that we let down Newark by losing a football game, which I don't expect them to feel, then we'll have problems."

Yet, after their first three games, Newark has a week off before they start their BHC schedule. If the team can stay healthy and maintain a confident attitude, they should prove competitive and in the hunt for a third consecutive BHC Flight A title.

But Newark will also have to battle their reputation. Every team that the 'Jackets play this year will be sky high emotionally, hoping to get revenge and be the team that knocks the 'Jackets off the pinnacle of Delaware high school football.

"There are teams out there whose whole objective is to knock us off the top," said Simpson, with a cringing smile. "Since we've handed it to a few teams when we were on top they might feel that this is the year that Newark looks human and let's take it out on them."

**52 Gallon
Electric
Hot Water
Heater**

\$150 plus tax

**5 yr. warr.
Call
Domestic
Plumbing
(301) 398-2494**

Newark may be down, but with Donny Wright at quarterback the young 'Jackets could surprise.

As a result of an Arbitration decision to settle a recent dispute

URGENT PUBLIC AUCTION

at:
WILMINGTON HILTON INN

1-95 AND NAAMANS ROAD

EXIT 11

CLAYMONT

SAT. SEPT. 6 AT 2 P.M.

VIEW AT 1 P.M.

Of late arrival contracted order

Airway bill No. 015-95642173

VALUABLE PERSIAN RUGS

and other origins from Pakistan, India, Turkey, etc.

Ordered in 1981 for contracted delivery

Entered De. 1981 through US Brokers

Importers for seasonal sales

Due to internal strife in Iran, the sales of Persian rugs could not be moved on contracted dates and were finally air freighted to Europe to join other sales for trans-shipment to US territories.

Under arbitration agreement any losses will be shared equally between the exporters & importers.

All payments to authorized recipients are at the Fidelity Union Trust Co.

Terms: CASH OR CHECK

SPONSOR: AUCTIONEER LIQUIDATORS/DRYUS 201-227-8484

Each rug comes with a certificate of authenticity and appraisal.

Scuba Instruction

NAUI Certified Scuba Instruction
CLASSES START SEPT. 5 & OCT. 2

998-6357

FIRST STATE SPORTS, INC.

U.S. OPTICAL

Discount
eyeglasses

SPECIAL
Complete Pair Of
Single Vision Glasses
AS LOW AS

\$19.95

Clear Glass Only
SALE ENDS SEPT. 13, 1986

SPECIAL
Complete Pair Of
Bi-Focal Glasses
AS LOW AS

\$29.95

Clear Glass Only, FT-25
SALE ENDS SEPT. 13, 1986

★ QUICK, COURTEOUS SERVICE
★ FULL SERVICE LAB AT OUR
TRI-STATE LOCATION

2 CONVENIENT LOCATIONS

TRI-STATE MALL
LOWER LEVEL
1-95 & NAAMANS RD.
CLAYMONT, DE
(302) 798-0638

**RHODES
DRUG STORE**
38 E. MAIN STREET
NEWARK, DE
(302) 368-8955

our Sizzlin' Summer Sale

**Trendsetter All Weather
40,000 Mile Car Care
Wear-Out Policy**

*Radial/steel cord/plus polyester cord body durability.
*AD-weather tread pattern.
*Classic shoulder design.

SIZE	Reg.	SALE
P155/80R13	55.75	33.44
P175/80R13	61.60	38.95
P185/80R13	62.40	39.95
P185/75R14	68.05	44.69
P195/75R14	70.95	46.95
P205/75R14	75.30	47.95
P215/75R14	79.40	49.95
P205/75R15	76.10	49.36
P215/75R15	81.55	49.95
P225/75R15	85.15	52.50
P235/75R15	89.10	54.50

Steel Belted RADIALS

Longwearing TREND SETTER

SIZE	REGULAR PRICE	SALE PRICE	SIZE	REGULAR PRICE	SALE PRICE
P155/80R13	36.47	28.95	P205/75R14	47.26	40.95
P165/80R13	39.04	31.75	P215/75R14	51.12	42.75
P175/80R13	40.07	33.75	P205/75R15	49.36	42.50
P185/80R13	42.12	35.75	P215/75R15	51.36	44.95
P185/75R14	44.69	37.75	P225/75R15	54.45	45.95
P195/75R14	45.72	39.95	P235/75R15	57.02	46.95

TRENDSETTER BELTED 4 PLY RATED

SIZE	REPLACES	SALE
P155/80B13	A78-13	27.75
P165/80B13	B78-13	28.95
P175/80B13	B78-13	31.95
P185/75B14	D78-14	32.50
P195/75B14	E78-14	34.95
P205/75B14	F78-14	36.95
P215/75B14	G78-14	37.95
P215/75B15	G78-15	38.35
P225/75B15	H78-15	40.75
P235/75B15	L78-15	42.95

GOOD YEAR Custom Polysteel Radial TIRES

SIZE	REGULAR PRICE	SALE PRICE	SIZE	REGULAR PRICE	SALE PRICE
P155/80R13	55.75	40.42	P215/75R14	79.40	57.57
P175/80R13	61.60	44.66	P225/75R14	83.35	60.43
P185/80R13	62.40	45.24	P205/75R15	78.10	56.62
P175/75R14	62.70	45.46	P215/75R15	81.55	59.12
P185/75R14	68.05	49.34	P225/75R15	85.15	61.73
P195/75R14	70.95	51.44	P235/75R15	89.10	64.60
P205/75R14	75.30	54.59			

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.

7.50R16LT	95.21
T235/75R15	87.15
30x9.50R15LT	84.30
31x10.50R15LT	93.83
31x11.50R15LT	98.42
33x12.50R15LT	106.35
LT235/85R16	99.03
8.75R16.5LT	90.54
9.50R16.5LT	99.87

LIGHT TRUCK FAVORITE!

SIZE	PRICE	SIZE	PRICE
7.00-14LT	44.95	9.50-16.5LT	66.75
7.00-15LT	49.95	10-16.5LT	69.75
7.50-16LT	59.75	12-16.5LT	82.50
8.00-16.5LT	49.95	8-17.5LT	69.95
8.75-16.5LT	59.95	8-19.5	79.95

Prices Good 7 Days Only
Ends Wed., Sept. 9th

COUPON

4 Cy = \$33.00
6 Cy = \$39.00
8 Cy = \$44.00

Coupon Expires September 9, 1986

GAS-SEVING ENGINE TUNE-UP

A.C. OR N.D. SPARK PLUGS & STANDARD IGNITION

*Electronic ignition charging and starting systems analysis
*Install new plugs *Bat-timing *Check carburetor *Check belts, hoses & air filters *Includes most cars and light trucks.

COUPON

John Palumbo's

GOOD YEAR CAR CARE CENTER

In Delaware
(302) 368-2800 (Next to Glass Kitchen)

Cecil Co. Toll Free
1-800-424-1717

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

Spartan soccer

St. Mark's prepares to enter new era

by Bruce Johnson

First-year St. Mark's High School soccer head coach Tom DeMattis has gone full circle.

DeMattis scored the school's very first goal as a player in the team's first variety season, and returned last year to assist his former coach Carmine Chickadel with the varsity soccer program.

Together they led the Spartans to the state soccer championship game, ultimately bowing to Tower Hill 3-2.

Since then Chickadel has retired and DeMattis has been promoted to the unenviable task of filling his highly-successful mentor's shoes. Yet, DeMattis, does not view the new position as a burden but a chance of a lifetime.

"I was real excited and very pleased to be able to follow him," said the 24-year-old skipper. "I don't feel any pressure and I really don't even think about it. We worked so well together in the past and all summer long we were planning, so it's really like I'm just carrying out what we would have done even if he had been here."

Yet with the new post comes added responsibility that DeMattis did not have last season. An intense individual, DeMattis knows that he must endure the learning and growing process that all young coaches experience.

Amidst a folder in which he keeps soccer forms, statistics and rosters, DeMattis has placed a few words of advice from his former teacher.

"I have a folder and I taped that quote that said 'Don't be afraid to make mistakes,'" said DeMattis with a knowing smile. "He knows that I always want to do things right. So I'm holding on to that and

it makes me feel less pressure."

Concerning the 1988 Spartan soccer team, DeMattis is taking over a squad that returns only two starters. Gone are the goalie, and the complete forward and halfback units, including the state's best player in 1985, Brandon Little.

"There's no doubt that Brandon is a tough person to replace but so are guys like (Ralph) Cicconi, (Kevin) Burns, (Kevin) Fry and (Joe) Claricuzio," said DeMattis of last year's seniors. "But I have confidence that these guys are going to do okay. There's no doubt there's a lot of talent here and we're still going to be able to put the ball into the net. We've got some good young people."

One area in which the Spartans return some experience is the all-important defensive unit. That experience is crucial considering the new players at mid-field.

Starting at fullback will be Bruce Smith, Jay Kimbel and junior B.J. Reiser, who will line up at sweeper back. Eric Heiderger looks to be the probable starter at goal, although Kevin Ries has also looked impressive in pre-season.

The key player for the Spartan defense will be Sean Wallace. This summer Wallace became one of the only two athletes to be named to the All-Select team which consists of the best regional players in the country.

Wallace spent all summer playing against the best young athletes in the country and gained valuable experience, which should prove beneficial this season.

The Spartan mid-field positions will be headed by center halfback Tony Rugio with Dave Dietz playing on the left side. According to DeMattis several athletes are still vying for the right side halfback position, which also should be strong.

Forward Jon Sturmffels looks to be the apparent heir to Brandon Little as the Spartan big gun on offense. Other forwards will be Andy Tarbon, Mike McFarland and Ben Piper.

Despite having sufficient talent to compete statewide, DeMattis is concerned over the vacuum of leadership that has gone unfilled with the graduation of last year's class.

"No one's really come forward as a leader as of yet," said DeMattis. "A couple of guys have started to emerge the past couple of days, but last year we had lots of them, a ton of them. That's important for us and that's got me worried."

Newly-elected captains Bruce Smith, Tony Rugio and Sean Wallace should fill that void but DeMattis is hoping that others will join in.

The Spartans also face the problem of a tough schedule, particularly early in the season. The Spartans' first contest is against Caesar Rodney, and then they play Washington, D.C. soccer powerhouse Good Council at home before playing perennially tough Concord.

For the inexperienced group of athletes, it will be an early baptism into the 1988 varsity season.

"We definitely don't get to ease into the season," said DeMattis who added that every game is important considering the tournament bid system which is based on points. "It could be a problem, but it depends. We could handle it just fine but if we're not in shape then it could be a problem. But I don't have any doubt that they can do it."

Now that he is in charge, DeMattis was questioned about any changes he might make in the Spartan soccer program.

New St. Mark's soccer coach Tom DeMattis conducts a drill.

ELC's
TIRE AND AUTOMOTIVE CENTER

2724 PULASKI HWY. RT. 40 - GLASGOW
(302) 834-1997
HOURS: MON.-FRI. 7-6, SAT. 8-5

SUMMER SALE

TEMPRA PREMIUM ALL SEASON

SIZE	COST	SIZE	COST
P185/RH13	\$38.95	P205/75R-14	\$48.95
P185/RH-13	\$38.95	P215/75R-14	\$48.95
P175/RH-13	\$38.95	P205/75R-15	\$48.95
P185/RH-13	\$38.95	P215/75R-15	\$48.95
P185/75R-14	\$48.95	P225/75R-15	\$58.95
P195/75R-14	\$48.95	P235/75R-15	\$58.95

FREE MOUNTING

- *Computerized Front End Alignment
- *Buy 4 Tires and Get Spin Balance for Half Price!
- *Spin Balancing Available
- *Free Mounting!

EASY RIDER Belted
STARTING AT \$29.95

TRAILBOSS RV TRAC
STARTING AT \$61.95

PERFORMER '70'
STARTING AT \$47.95

BRAKE SPECIAL
Front Disc Pads \$39.95
Rear Drum Brake \$49.95
INCLUDES PARTS & LABOR

ONE WEEK ONLY

SPECTACULAR SLEEP SOFA SALE!

YOUR CHOICE **\$699**

Beautiful and practical! A sofa by day and a bed by night. You won't want to miss this incredible sleep sofa sale! Choose from the area's largest selection. But hurry! Sale lasts just one week only.

"Anaheim" 81" Queen Size Sleep Sofa
Classic sofa with softly cushioned back, seat and arms. Accented by a handsome show of rich wood.

Standard sofas just **\$599**

"Bennington" 79" Queen Size Sleep Sofa
Inviting, gracefully styled sofa with button-detailed attached back and comfortable loose cushion seat.

La-Z-Boy® Showcase Shoppes
Largest selection of LA-Z-BOY® sleepers, sofas and chairs in the Delaware Valley.

NEWARK | WILMINGTON
Meadowood Shopping Center 4723 Concord Pike, Wilmington, Delaware
2651 Kirkwood Hwy., Newark, Delaware Near Concord Mall, next to the Sheraton
(302) 737-9800 FREE DELIVERY (302) 478-1939 FREE DELIVERY
Hours: Mon. thru Sat. 10-9, Sun. noon to 5
Up to \$1,000 Instant Credit to qualified buyers

Revitalize Yourself at Spa Lady!

Hurry! Don't miss this opportunity to save and look SUN-sensational with Spa Lady's Super Summer Special — \$14.06* per month! Join now and take advantage of our 50% savings! This is a limited offer — so stop in or call today!

- Exhilarating aerobic and exercise classes
- Muscle-toning Cam-Star equipment
- Personalized fitness programs
- Soothing rock sauna and steam room
- Hot bubbly hydro whirlpool
- Suntanning lounges
- Individualized diet and nutritional plans
- Professional, on-site child care
- 53 owned & operated spas for greater convenience

*Based on a cash 24 month, non-renewable membership. Limited to spa where enrolled.

50% off*

NEW! SPA LADY INTRODUCES LOW IMPACT AEROBICS

Facilities may vary.

Spa Lady

Big Elk Mall, Elkton, MD • (301) 398-8786

White Clay Classic

Walking is sport for everyone, Sweetgall says

After decades of watching rather than participating in sports, an overweight, beer guzzling America suddenly became a slim, carrot juice sipping America in the 1970s.

The reason? Americans discovered the importance of physical fitness. And they turned in droves to running, spurred on by such fleet-footed gurus as Jim Fixx and George Sheehan.

But while running was doing wonders for cardiovascular systems, it was wreaking havoc on ankles, shins and knees. The running boom spurred a boom in the businesses of podiatrists and orthopedic surgeons.

There is a better way, a sport for the 1980s, according to Newarker Rob Sweetgall. That sport is walking, and Sweetgall discovered it the hard way.

Sweetgall, a native New Yorker who came to Delaware to

work for the DuPont Co., got caught up in the running boom after several close relatives died of heart disease. The losses made all too clear to him the importance of cardiovascular fitness.

Sweetgall hit the road in a big way, becoming an ultramarathoner and ultimately deciding to run across the United States. It was during the difficult, injury-plagued run that he discovered that walking was equally valuable in terms of cardiovascular fitness, and much better in terms of saving limbs.

To promote walking, Sweetgall crossed the nation on foot once more and since has been promoting the sport in books, film and personal appearances.

Walking, Sweetgall tells anyone who will listen, provides all the benefits of running without the painful side effects of putting

bones, muscles and joints under tremendous stress.

"Walking is really the answer for American America," says Sweetgall. "For the 5-10 million joggers, running is fine. But as a professional health promoter, I have to ask, what about the other millions who despise jogging? Jogging has given them a perfect excuse to stay on the sofa."

Sweetgall is asking that those folks get off the sofa and join him for the first White Clay Classic Walk to be held Sunday, Sept. 21 in conjunction with Newark Community Day.

Sweetgall will speak and offer walking clinics as part of the event, which will be headquartered in Clayton Hall on the University of Delaware's north campus off New London Road.

It is sponsored by the NewArk Post, Storm's Shoes and WILM-Newsradio.

Sweetgall will open the activities with a walking clinic at 12:30 p.m.

The walk will begin at 1:30 p.m., with participants moving from Clayton Hall to the central community Day site on the University Mall off Delaware Avenue.

At the Mall, additional walkers from the Community Day crowd will join the hike.

Walkers will then proceed back to Clayton Hall, where a second

clinic will be offered by Sweetgall for those who joined the event at the Mall.

The main body of walkers will continue north on Del. 896 to Carpenter State Park. There they will head east to Tweeds Mill Road, popularly known as Creek Road, walking south along the scenic banks of White Clay Creek and back to Clayton Hall.

Preregistration is \$4, free for children 10 and under, and can be

completed until Wednesday, Sept. 17.

Walk day registration will be accepted beginning at noon at Clayton Hall and at a Community Day site. Cost is \$6.

The first 200 registrants will receive White Clay Classic t-shirts.

For registration forms or additional information, call Neil Thomas or Jeff Mezzatesta at The NewArk Post, 737-0905.

Glasgow volleyball

Dragons have new coach in Jo Sydnor

Often times after winning a conference championship, coaches will emphasize the importance of defending that title. It is a task that has historically proven difficult to accomplish and can often put a great deal of pressure on young athletes.

Over at Glasgow High School, new head volleyball coach Jo Sydnor has created a different perspective in approaching the 1986 season after last year's team captured their first ever Blue Hen Conference Flight A crown.

"We talked about goals in the beginning of the year and one of them was to be respectable," said Sydnor, who is no stranger to high school volleyball. She assisted Sally Craig for four years at Glasgow after having been the head coach of Christiana's volleyball program for 14 years and recording two state championships and 11 conference titles.

"We're trying to de-emphasize the winning and losing and concentrate on growing individually and as a team. We're stressing fundamentals and if they can progress in that area then the wins will come," Sydnor said.

Sydnor inherited a team that graduated all six starters, including three All-State per-

formers. This season, the team roster includes only three seniors on a squad that is dominated by underclassmen.

Most of the athletes have been brought up from the junior varsity squad, which lost only one game, but Sydnor hesitates in predicting similar success considering the difference in play on the varsity level.

"Sure there's always that possibility but varsity play is much more intense," said Sydnor. "They went 13-1 on the JV but they haven't been hit at by varsity players and that inexperience will make a big difference."

What the Dragons lose in experience they make up for in height. The Glasgow spikers will have a number of tall hitters with the tallest being Carrie Klein (5'11"), who is in her first year of volleyball despite being a junior.

Other hitters will be sophomores Phoebe Folke (5'8"), Kizzie Cobb (5'8") and Laura Lawlor (5'8").

The Dragons will alternate two seniors at the setter position in Julie Woomer (5'7") and Kristie Paolitti (5'7"), with the final senior Val Allen (5'5") providing defensive support on the back row.

"The big factor for us is how mentally tough we can get the girls in a short period of time," said Sydnor. "We've had scrimmages and we've looked good but we've had lapses and that's where we need more concentration."

Yet, Sydnor expressed confidence in the girls' ability to adapt to the varsity level, stating that they had developed a good attitude in practice.

"We have a real young bunch who are a group of super kids," she said. "They've got a great attitude and are hard working and real coachable."

The Dragons open their season at Claymont on Sept. 10.

PEPSI FREE 10,000 METER SERIES

Cecil Community College
9 AM Saturday, Sept. 27th

☐ 10K (TAC Certified)
☐ 20K
☐ 2 Mile Fun Race
(Check One)

Pick up entry forms at the Cecil County YMCA (301) 398-2333.

THE RACE FOR EVERY PACE

198619861986
White Clay Classic Community Day Walk

SPONSORED BY

The NewArk Post & Storm's

The event is designed to promote interest in better health through walking, which is one of the fastest growing lifetime sports.

WHEN:
Sunday,
September 21,
1:30 p.m.

REGISTRATION:

Pre-registration \$4 (before September 17). Children 10 and under walk for free. Post-registration \$6, at Clayton Hall and at Community Day site.
- T-shirts
- Prizes drawn at random.

WHERE:

Clayton Hall. Clinic with nationally-known walker Rob Sweetgall at 12:30 p.m. Walk will begin at 1:30 p.m., proceeding from Clayton Hall to Community Day site. There additional walkers can join in. It will continue back to Clayton Hall, where a second clinic will be held. Walkers can then continue north on Del. 896 to Carpenter State Park then south on Creek Road back to Clayton Hall, or they can return to Community Day.

CALL 737-0905 for information. Ask for Neil Thomas or Jeff Mezzatesta. Make checks payable to: City of Newark
Mail to: NewArk Post, 153 E. Chestnut Hill Rd., Newark, DE 19713.

Bicycling

White Clay

A variety of bicycle rides, including tours of scenic Lancaster County, Pa., will be held this weekend by the White Clay Bicycle Club.

*Bartsville Amish Tour — 8 a.m. Saturday, Sept. 6 from Barksdale Park in Newark. A 65-mile ride over hills.

*Strasburg Century — 8:30 a.m. Saturday, Sept. 6 from Barksdale

Park in Newark. A 100 mile ride over hills.

*Covered Bridge to Covered Bridge — 4 p.m. Sunday, Sept. 7 from Delcastle Recreation Area on McKennan's Church Road. A 25-30 mile ride.

*Double H — 9 a.m. Sunday, Sept. 7 from Buckley's Tavern in Centreville to Hoopes Reservoir and the Hagley Museum. A 20-30 mile ride over hills.

*MS Warm Up — 8 a.m. Sunday, Sept. 7 from Barksdale Park. A 75-mile ride over flat terrain.

*Three Club Ride — 8:30 a.m. Sunday, Sept. 7 from the Sheraton Hotel on U.S. 202 near Concord Mall.

THE ULTIMATE

The Harman Hot Air Unit

FEATURES

- 1 Exclusive Harman Spiral Flame Chamber
- 2 Harman Grate System For Ultimate Wood/Coal Performance
- 3 External Shaker Lever
- 4 Automatic Draft Control
- 5 Secondary Air Flow
- 6 Optional Stainless Steel Hot Water Coil
- 7 Bright Orange Cabinet - Removable Without Bolts
- 8 Firebrick Lined
- 9 Heavy Duty Blower
- 10 5 Speed Blower Switch
- 11 Reversible Filter Box
- 12 14 x 20 Filter

Our Harman hot air unit is the perfect furnace to hook into your heat pump system. Many customers show savings of \$100 to \$200 per month when using wood or coal fuel.

A heat pump is a straight electric furnace when the outside temperature is below 38 degrees fahrenheit.

Our furnace can also make your domestic hot water from the same flame. Don't just take our word for it — stop by for a demonstration.

MACE

ENERGY SUPPLY

One Horseshoe Rd.
Rising Sun, MD
Phone 301-658-3300

WHITE CLAY CLASSIC
NEWARK • COMMUNITY • DAY • WALK

Name _____
Address _____
Phone _____ No. attending _____

Amount enclosed (check or money order) \$ _____
Fee is \$4 per person, children under 10 are free; On event day, fee is \$6, per person children under 10 free. Pre-registration closes Sept. 17.

First 200 registrants get T-shirts.
Indicate size and how many (limited to participants only) Adult sizes.

S **M** **L** **XL**

Pick up T-shirts at NewArk Post prior to the Walk or at Clayton Hall on event day.

WAIVER: In consideration of your accepting this entry, I, the undersigned, intending to be legally bound, hereby for myself, my heirs, executors and administrators, waive and release any and all rights and claims for damages I may have against any or all sponsors of White Clay Classic, any and all volunteers, their representatives, successors, and assigns for any and all injuries, claims, and demands arising from my participation. I attest that I am physically fit to participate.

Signature _____ Date _____

Experience seen key for NHS hockey team

by Brad Howell

If years of experience can take you to the top, then the Newark High School field hockey team has a chance at being the Blue Hen Conference champion this year, according to senior striker Felicia Scarangelo.

"We have tons of seniors," says Scarangelo. "I think we have one of the best teams that I've seen in the past four years."

Newark's field hockey team has nine seniors on the varsity: Emily Smoot, Lou Ann Hargrove, Susan Ottolowski, Amy Schurr, Claire Van Ogtrop, Felicia Scarangelo, Kristyn Carroll, Jenn Suchanec and Karen Jennelly.

Last year, Coach June Smith only had three varsity seniors — Meggan Reese, Kerry Grey and Debbie Moore.

"Last year was a rebuilding year," says coach Smith. "This year we want to win the one or two spot in the conferences."

Coach Smith's thoughts aren't alone. The players also feel confident.

"I think we look great," says sophomore Suzanne Sysko. "Everyone wants to do better."

To do better is what Smith wants. Last year the Jackets never met Lady Luck and finished with a disappointing record of 4-8, with two ties.

But this year Smith is planning on changing the team's luck by changing the offense.

"We're playing a new system this year," says Smith. "The big difference is that we're playing two links this year who will play both offense and defense."

"We're trying to put in more offense this year with the links," adds Smith. "I feel the defense will hold up."

But will the defense hold up? Senior goalie Lou Ann Hargrove has faith in the defenders. "I trust my defenders," says Hargrove. "I think the defense will hold up."

Smith feels that there are two other important criteria that must be met in order for a successful season.

"One, we must have good open field passing," says Smith. "And two, conditioning. We'll have to be running a lot."

Running a lot is what the players are doing in practice. Smith believes in hard conditioning practices in order to get her players in shape.

"We're running a lot in practice," says Sysko. "Everyone is in better condition this year."

The willingness of the players is all important to Smith. And so is dedication.

"We have good enthusiasm," says Smith. "They're willing to work this year."

Returning for her second year as the junior varsity coach will be 23-year old Dickinson High graduate Criss Burke. The team will open its season on Tuesday, Sept. 16 at home against Elkton Md., High.

Ironmen and Ironwomen take to the seas in the first leg of last year's triathlon

HENS/from 1b

Raymond was also impressed with McFarland's performance, not only against Delaware but in later Rhode Island contests. Yet, Raymond also added that the Ram receiving corps should prove more competitive this year despite losing three starters, including tight end Brian Forster who led the team in receptions last season.

"They made comments at the Yankee Conference meeting that this team would be much better balanced than the one last year," said Raymond. "Last year they had Forster catching all the balls but this year they have four receivers (led by Bob Denfield) who they think are quality people and they have their running back (Doug Haynes) returning."

Another plus for the Rams is the offensive line. They received a big boost when two impressive Drake University transfers enrolled at Rhode Island, and the pair should more than solidify the trenches for the Rams.

Raymond said that defensively

the Hens are preparing for much the same manner as last season, working primarily on coverages and pass rush techniques. Yet, with pre-season injuries to Todd Hranicka and Donald Souders and the transformation of Mike Hoban from offense to the defensive side of the line, the growth of the front four has been stunted.

Although the Hen secondary looks as strong as ever, without a strong pass rush — and possibly without injured star linebacker Darrell Booker — it could prove to be a long day for the Hen defense. Still, Griffin believes the Hens will be prepared.

"Delaware is the only team in 13 games that we played last year that did a job on our receivers," said Griffin. "It's a real tribute to their fine athletes and coaching staff at Delaware. Yet, that's what I expect from Delaware and that's why they're one of the top programs in the country."

"Everyone always talks about their great Wing-T but they also play great defense. They win just as many games with their defense as they do with their offense."

IRON/from 1b

strict qualifying times in the 1985 race; winning one of nine qualifying races; winning an Ironman international championship in New Zealand or Japan; meeting foreign qualifications or, being one of the 150 selected in the lottery held in April.

All entrants of the 1986 event must complete all three legs of competition within 17 hours. This year nearly 3,500 entry applications were received.

Garr Family Dentistry

We are pleased to announce, our sister,

DR. LAUREN CARR BURGESS

Has Joined Us In The Practice of Dentistry.

123 W. High St.
Elkton, MD

398-2131

Dennis P. Carr, D.D.S. • Joanne E. Carr, D.D.S.
Brian H. Carr, D.D.S.

CHRISTINA SCHOOL DISTRICT

ADULT CONTINUING EDUCATION PROGRAMS

OVER 60 COURSES

Ranging From:

- Business Education: Typing, Shorthand, Bookkeeping
- Crafts Courses • Foreign Languages

General Courses of High Interest:

- Aerobics
- 35mm Photography
- Slimnastics
- Sign Language Courses
- Sewing
- Financial Planning
- Basic Computer Course
- German, Italian, Spanish, French
- Quilting
- Stress, How to Handle It
- Plus Many More

For Registration Information
And/Or Catalog:

CALL **454-2251**

At the YWCA, we have
programs
your kids will
flip over.

For a free brochure on what's being offered
at the YW this fall, call 658-7161 (Wilmington)
or 368-9173 (Newark).

Sale Ends Sept. 9th

SPECIAL!
QUICK-WAY ONE GALLON
WINDSHIELD CLEANER
CLEAR VISION FOR SAFETY

PRE MIXED
FORMULA FOR
SUMMER OR WINTER
LIMIT 2 GALLONS

99¢
EACH

NOW!
WINDSHIELD WIPER
1 BLADE or 2 REFILLS
YOUR CHOICE...
\$2.44

For most imports or domestics
REFILLS PRICED BY THE PAIR
BLADES ARE PRICED EACH

YEAR PRODUCTS
DIST. INC.
2 LOCATIONS

202 E. Pulaski Hwy.
Elkton, Md.
398-2242

Kent Plaza
Chestertown, Md.
778-2566

**TIRE
WAREHOUSE
COMPANY**

STEEL RADIAL TIRES
Your Choice!

SIZE	PRICE	SIZE	PRICE
155/80R13	\$35.95	205/75R14	\$48.95
165/80R13	\$37.95	215/75R14	\$48.95
175/80R13	\$39.95	205/75R15	\$49.95
185/80R13	\$41.95	215/75R15	\$50.95
185/75R14	\$43.95	225/75R15	\$52.95
195/75R14	\$44.95	235/75R15	\$54.95

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

SAVE BIG!
**WHITEWALL
DELUXE TIRES**
GLASS BELTED or
4-PLY POLY
\$27.95

Sizes	Price
155/80D13	\$27.95
165/80D13	\$28.95
175/80D13	\$29.95
185/75B14	\$31.95
195/75B14	\$33.95
205/75B14	\$35.95
215/75B14	\$37.95
205/75B15	\$36.95
215/75B15	\$38.95
225/75B15	\$39.95
235/75B15	\$41.95

PARTS NOT INSTALLED AT SALES PRICES • HAVE YOUR TIRES, BELTS, SHOCKS & HOSES CHECKED • WE'RE ALL YOU NEED TO KNOW ABOUT CARS!

Prestone®
SUPER FLUSH
AS107 — Helps remove rust deposits & oily residue.
SUPER SEALER

REBATE
\$1.50

PENN JERSEY'S
SALE PRICE EACH
\$2.49

99¢
EACH AFTER
MFR REBATE
BY MAIL

COOLANT TESTER
AF1420P — Enables quick and easy test of Anti-Freeze protection.

FLUSH'N FILL KIT
AFKIT — Simple, easy, professional way to back flush your cooling system. One kit fits all cars and light trucks.

PENN JERSEY'S
SALE PRICE EACH
\$2.99

\$1.49
EACH AFTER MFR
REBATE BY MAIL

CUSTOM ACCESSORIES

**64 SPOKE
DELUXE
WIRE WHEEL
COVERS**

TRIPLE CHROME PLATED
FOR 13", 14" or 15" DIAMETER WHEELS
WIRE BASKET REMOVES FOR EASY CLEANING

PENN JERSEY'S
SALE PRICE
\$13.88
EACH

**HASTINGS REMANUFACTURED PERFORMANCE TESTED
STARTERS**

Regularly Up To \$32.99 Reg. \$33.00 To \$46.99

\$22.88 \$29.88

MOST CARS ALL PRICES WITH BATTERY. REBATE \$1.00 IN TRADE
STOCK ITEMS ONLY!!

**HASTINGS REMANUFACTURED
ALTERNATORS**

Regularly To \$34.95 Regularly To \$44.95

\$22.88 \$29.88

MOST CARS ALL PRICES WITH BATTERY. REBATE \$1.00 IN TRADE
STOCK ITEMS ONLY!!

SHOP EITHER CHESTERTOWN OR ELKTON

#1 IN QUALITY, PRICE & SERVICE

• TIRES
• BRAKES

• WHEEL BAL
• FRONT END

• SHOCKS
• BATTERIES

• PARTS & ACC.

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

SPORTS

VIKES/from 1b

Ben Martin will return as free safety and Kenny Tate will play strong safety. Doug Walraven and Jim Hanson will cover the corners with help from Bill Merkel, Chris Parrish and Tom Cormican, if necessary.

Yet, it is the offensive unit of the Vikings that is much improved. Back is quarterback Joe Beaudette, who gained a year's varsity experience last year and appears more confident. If the offense is to be successful, his ball handling, passing and leadership ability should play a key role.

"We're real pleased with Beaudette," said Cross. "He's done everything we've asked him to do. He's thrown the ball real well for us in scrimmages. Last year, he was a great team leader, ran the ball real well for us and threw adequately. This year his passing is much improved."

Beaudette will have plenty of tall, speedy targets to hit this year when he drops back to air it out. Both of his wide outs, Rodalunas and Cormican, are over six feet with quick feet and he also benefits from a six foot backfield, which includes two track speedsters in Ben Martin and Lee Sylvester. Chittum and Tate, both tall and speedy as well, will both see action at the wing back position.

Combining statistics of the offensive skill positions one com-

putes an average height of just over six feet, weighing about 175 and running the 40-yard sprint in approximately 4.8. If any of these athletes breaks into the open field they could run a long way.

"One thing that we're most pleased with is that we've got a lot more speed than we've had in years past," said Cross. "They used to say that Cross plays caveman football by pounding it out. In the past, with the kind of speed we had, we just couldn't make a steady diet of going outside. Yet, with Martin and Sylvester we've got good speed."

The offense also benefits from an experienced line which sports captains DiOssie and Lardani as it's foundation at tackles. Clifton Garder and Edward Noonan will line-up at guards with Frank Robinson snapping the ball at center.

Yet, even with all the talent that the Vikings possess, Cross emphasized that without the proper attitude the Vikings would suffer through a mediocre season.

"We have some kids who can play football and if we have a good attitude and get some good breaks than we should have a decent year," said Cross. "If our attitude becomes shaky then good athletes become fair athletes. Attitude is a real key and makes about 90 percent of sports. If you can go in and have confidence, good things just happen."

Christiana coach Marty Cross hopes Vikings maintain positive attitude.

SPORTS FILE

Rat Race

Jacket track boosters

The Rat Race Relays, an event sponsored by the Newark High School track and cross country boosters to raise money for equipment, will be held Saturday, Sept. 20 at the NHS track.

The relays will be held from 10 a.m. to 12:30 p.m. and will include the following events: 4 x 100 meters, 4 x 200 meters, 4 x 400 meters, 4 x 800 meters, distance medley, walking relay, obstacle course, shot put and long jump.

The pre-registration fee, due by Saturday, Sept. 13, is \$5 per person. Entrants can participate in three events. Race day registration is \$7 per person.

Teams representing companies, developments and families are encouraged to enter.

For details, call 731-0798 or 731-5145.

Races

First State Velo Sport

First State Velo Sport is holding bicycle races every Thursday evening at Pencader Industrial Park on Del. 896 between Newark and Glasgow.

Warm up begins at 5:30 p.m. with racing at 6 p.m.

Softball

Newark Co-rec Co-Rec

Hit-N-Run and Crab Trap got off to fast starts in the Newark Fall Co-Rec Softball League, sponsored by the Department of Parks and Recreation. Both teams were 2-0 as of Aug. 25.

Walk-Ons and Unique Image stood at 1-1, while BMC Maulers and Hearth Throbbars were 0-2. State Line Liquors and Prime Time had not yet played.

Soccer

Referee needed

The Newark Department of Parks and Recreation is accepting applications for a youth soccer referee. Youth league games will be played on Saturdays beginning Sept. 6 and continuing through mid-November.

For an application, call 366-7060 or visit the department's office in the Newark Municipal Building, 220 Elkon Rd.

MS

Bike to Bay

Delaware's Bike to the Bay, a cycling event to benefit the fight against multiple sclerosis, will be held Saturday and Sunday, Sept. 13 and 14.

There will be 25, 50 and 100-mile bicycle races on Saturday, Sept. 13 and a two-day, 150-mile tour. All events will start and finish at Augustine Beach.

The 25 and 50-mile races will start at 9 a.m., and the 100-mile race will start at 7:30 a.m.

The 150-mile tour will leave Augustine Beach on Saturday morning. Riders will travel to Lewes, where they will dine and spend the night. They will head back to Augustine Beach the following morning.

For registration costs and information, call the MS Bike to the Bay hotline at 571-9956.

YMCA

Flag football

The Western Branch YMCA on Kirkwood Highway near Newark is offering flag football for boys and girls ages 5-7.

The six-week program will stress physical skills, fitness, health and communication. Games will be played on weekday evenings.

Registration for the flag football program will be held Sept. 9-13 at the YMCA.

NCC golf

Patterson-Schwartz play

Chickie Whitcombe took first place in the Newark Country Club's 18-hole ladies Patterson-Schwartz Match Play Tournament on Aug. 18. Thelma Rummier Lisa was runner up in the tournament.

Now Available
in all 6 offices!

FREE PRESCRIPTION SUNGLASSES

HOT SUMMER SPECIAL

Vision Associates' HOT SUMMER SPECIAL has been so successful we are extending the offer to include ALL 6 OFFICES

OFFER
ENDS
SEPT. 13th

Visit any one of our offices in Aberdeen, Abingdon, Bel Air, Edgewood, Elkton or Havre de Grace and receive a FREE PAIR of SUNGLASSES, made in your distance prescription, when you purchase any complete pair of glasses or contact lenses.

Vision Associates

ELKTON OPTICAL - Big Elk Mall 398-5240

ABERDEEN-Beards Hill Plaza..... 272-1800

ABINGDON-Box Hill Square..... 676-5500

BEL AIR-Rock Spring Shopping Center..... 836-9560

EDGEWOOD-Edgewater Village Shopping Center..... 676-1500

HAVRE DE GRACE-323 So. Union Ave..... 939-2200

* May not be combined with discount offers. Other restrictions apply. Please call our office for details.

215 E. DELAWARE RD., NEWARK
(302) 737-4711 Rev. Peter A. Wells, Pastor

9:30 WORSHIP
11:00 Adult & YOUTH EDUCATION
NURSERY CARE AVAILABLE

"It may be true that the law cannot make a man love me, but it can keep him from lynching me, and I think that's pretty important." — MARTIN LUTHER KING, JR

MEM DRY CLEANERS

"OVER 30 YEARS IN NEWARK..."

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

COUPON
• SPORT COATS
• SLACKS
• PLAIN SKIRTS
• SWEATERS
\$2.25
COUPON PRICE
REGULARLY \$2.40
Expires 9/30/86

COUPON
• 2 PIECE MEN'S & LADIES' SUITS
• LADIES' DRESSES (PLAIN)
\$4.50
COUPON PRICE
REGULARLY \$4.80
Expires 9/30/86

PLEASE PRESENT COUPON WITH INCOMING ORDER

CHURCH DIRECTORY *A Guide To Area Worship Services*

AGAPE FELLOWSHIP A Spirit-filled local expression of the Body of Christ. Sunday Worship: 10:00 A.M. at Howard Johnsons, Route 896 and I-95. Wednesday: Home Meeting held at 7:30 P.M. 738-5907	CALVARY BAPTIST 215 E. Delaware Ave. Newark, DE 198-4904 Sunday School 9:45 Morning Worship 11:00 BYFES 45 Sundays Wednesday Evening Fellowship Dinner by reservation at 5:45 Bible Study 6:45 Choir Rehearsal 7:45 Pastor: Dr. Daniel A. MacDonald	FIRST ASSEMBLY OF GOD 128 Lovett Avenue Newark, Delaware 368-4278 731-8231 Home Church THOMAS LAZAR, Pastor Our Services For This Week Are: Sunday, 9:30 a.m. Bible Study Special Music Service 10:00 a.m. Morning Worship Toddler's Church, Junior Church, Teen Church 7:00 p.m. Evening Service	SAINT THOMAS'S PARISH (EPISCOPAL) 278 South College at Park Place Holy Eucharist Sundays: 8, 10 and 5:30 Wednesdays: 12:10 P.M. Holy Days: 9:30 P.M. (unless otherwise announced) All are welcomed here. All sacramental ministrations are available. For additional information call 368-4644.	FIRST CHURCH OF CHRIST SCIENTIST Sunday Service 10:00 A.M. Sunday School 10:30 A.M. Wed. Testimony Meeting 8:00 P.M. Reading Room Tues./Thurs. 1-3 p.m. Wed. 6:45-7:45 P.M. Newark, DE ALL ARE WELCOME. CHILD CARE PROVIDED.	FIRST PRESBYTERIAN CHURCH 292 West Main Street Newark, DE Summer Worship 10:30 A.M. - Sanctuary Nursery provided The Reverend Dr. Robert L. Lowry, Pastor
THE FELLOWSHIP Meeting at Newark YWCA. Corner of W. Park Place & College Ave. 738-5823 Sunday Bible Classes - all ages 9:30 A.M. Worship Service (Nursery Avail.) 10:30 A.M. "Gathered to the times and anchored to the Rock."	FRIENDSHIP BAPTIST CHURCH 2200 S. College Ave. Newark 368-1242 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 E. JOHNSON	OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Chas. Hill Est. Newark 737-6178 Carl H. Kruelle Jr., Pastor Sunday School and Bible Classes 9:00 A.M. Divine Worship 10:00 A.M. Summer Worship 9 A.M. Holy Communion 1st Sunday, 3rd Sunday	NEWARK UNITED METHODIST CHURCH 89 East Main Street Newark (302) 368-4774 Effective September 14: 9:30 a.m. Chapel Service 10:30 and 11:00 a.m. Worship in the New Church School - All Ages Nursery Available 9:30 a.m. UMYT *Broadest WAK 1:00 Pastor: Clifford A. Armour, Jr. John I. Patti ALL WELCOME	PENCADER PRESBYTERIAN CHURCH Corner of Rt. 896 & Rt. 40 Worship 10:30 A.M. Adult & Children Sunday School 9:15 A.M. Youth Fellowship 8:00 P.M. "A Church proud of its past, with a vision for the future." John O'Mann, Pastor 731-8621	UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 420 Wills Rd. Newark 10:30 Sunday School & Child Care Provided Students & Newcomers Welcome
CHURCH OF CHRIST 91 Salem Church Road Minister Charles Moore 737-4787 Sunday Bible 9:30 A.M. Sunday Worship 10:30 A.M. Evening Worship 8:00 P.M. Wednesday Bible Classes 7:00 P.M.	SAINT NICHOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd. Newark, DE 198-4904 Holy Eucharist 9:30 A.M. Holy Eucharist	FIRST ASSEMBLY OF GOD Rt. 213 & Whitehall Rd. Elkton, MD (Entrance - Whitehall Rd.) Your Invitation To Worship... SPECIAL! *Quotation: Come in Service *Bible in Your Car: Bring Lamb Chair *Special Music Service *Sun. Night: August 10th and 24th *One Hour Service: 8:00 P.M. *Sun. Aug. 17th: 4:00 P.M. Pastor: Rev. C. T. Chepman Rev. R. H. Hines 361-388-4231	GLASGOW CHURCH OF THE NAZARENE Four Season's Pavilion 896 and Four Season's Pkwy. Newark, DE 738-4483 Sunday school 9:30 Morning Worship 10:30 Evening Worship 8:00 Wednesday Bible Study 7:00 Pastor: Grove C. Deakline	WHITE CLAY CREEK PRESBYTERIAN CHURCH 18 Penny Dammond Hill Rd. Newark 737-2106 Pastor: Rev. Dr. Dennis Maclester Worship Service 8:30 a.m. SUNDAY SCHOOL 9:45 a.m. 11:00 a.m. WORSHIP SERVICE JE. CHURCH NURSERY First Sunday Holy Communion GLASGOW REFORMED PRESBYTERIAN CHURCH "Conservative in theology "Believes the Bible is God's Word "Evangelical in world outreach "Has a member of National Council SUNDAYS: Sunday School 10 A.M. services 11 A.M. & 8 P.M. MEETS AT CARVALS ACADEMY ON Rt. 401 off Rt. 32, 1/2 mile south of Rt. 40. Rev. Nelson S. Mathis 733-2286, Presbyterian Church in America	WEBLEYAN CHURCH Church Road & Panorama Drive Newark Phones 737-4196 or 731-6467 Sunday School (all ages) 9:30 A.M. Morning Worship 10:30 A.M. Praise Service 7:00 P.M. Wednesdays C.Y.C. & Youth Thursdays 7:00 P.M. Evangelism & Bible study Pastor: J. Calvin Alt "A church that cares and strengthens your faith." Available to Everyone.

LIFESTYLE

LIFE FILE

Parenting

Discussion group

The Parent Early Education Center of Christiana will sponsor a free discussion group for parents of babies starting in September. For information or to register, call Mrs. Stokes at 731-8314.

Arthritis

Aerobics training

The new word in physical fitness for some people with rheumatoid arthritis is aerobic exercise, according to the Arthritis Foundation.

Studies show that aerobic training is more effective than flexibility training for improving overall physical fitness in women with RA. Surprisingly, the studies also suggested that aerobic training can contribute to a decrease in the pain of arthritis.

However, the Foundation warns that anyone with rheumatoid arthritis should consult a doctor before beginning an aerobic program. A doctor or physical therapist can help devise a safe and effective program of exercise for a person's individual circumstances.

Babysitting

NEC course

The Newark Emergency Center will offer an eight-hour Red Cross babysitting course from 6:30-8:30 p.m. on Sept. 11, 18, 25 and Oct. 2.

The course is designed for boys and girls ages 10 and older. It provides information on feeding, diapering, safety, first aid, growth and development and age-appropriate toys.

Cost is \$15. The course will meet at the Newark Emergency, 324 E. Main St. To register, call Dee Brock or Joan VanHorn at 738-4300.

Self-help

Arthritis courses

The Delaware Chapter of the Arthritis Foundation will hold arthritis self-help courses at four area locations in September and early October.

The courses meet two hours each week for six consecutive weeks. They provide information on: self-help principles, joint protection and energy conservation, exercise, medications and doctor-patient relationships.

Cost of the course is \$15, and a consent form signed by a doctor is required. Some scholarships are available. Pre-registration is required, and can be completed by calling 764-8254.

Courses are as follows:
• Churchman Village, 4949 Ogletown-Stanton Rd., Newark, from 2-4 p.m. beginning Sept. 11.
• West Center City Community Center, 501 N. Madison St., Wilmington, from 10 a.m. to noon beginning Sept. 26.
• Cokesbury Village, Lancaster Pike and Loveville Rd., Hockessin, from 10 a.m. to noon beginning Oct. 1.

...FOR ALL OF YOUR GLASS NEEDS
•Auto •Home •Commercial

•STORE FRONTS
•TABLE TOPS
•MIRRORS
•FRAMES & CUT
•GLASS
•FLEXIGLASS
•STORE WINDOW
REPAIR

•AUTO GLASS
•TRUCK GLASS
•HEAVY EQUIP.
•INSULATED
GLASS
•BOAT GLASS
•SCREENS

FREE ESTIMATE
INSTALLATION AVAILABLE
24 HR. EMERGENCY BOARD-UPS
INSURANCE WORK INVITED

A Touch of Glass

115 Landing Lane, Elkton, MD
(near Buckworth's Mkt.)
301-398-8208
FREE PARKING

MS

Down Under dancing

Newark's Down Under restaurant will continue its "World's Worst Dance Contest" to raise funds for the Delaware MS Society every Thursday night through September.

Down Under donates the \$2 entrance fee at 25 cents from every beverage sold to the Society for local services to those with MS. Last year, more than \$3,000 was raised.

"The title of the contest does not reflect the quality of the dancing. It's a catch phrase," said Larry Garyantes, owner of Down Under. "The dancing is very competitive."

Dancers compete for the grand prize of a one-week vacation in California.

The contest is part of the Down Under's Tuesday and Thursday night Alternatives program. Alternatives, for people 18 and older, offers an opportunity to socialize in a night club atmosphere but without the alcoholic beverages.

Discussion

Caring for Elderly

Families Caring for Elderly will have an open discussion of concerns at 7:30 p.m. Tuesday, Sept. 9 at Calvary Baptist Church, 215 E. Delaware Ave., Newark. The program, sponsored by the church and the Cooperative Extension Service, is open to the public.

JDF

Diabetes seminar

A seminar on "Diabetes and the Family" will be held at 7:30 p.m. Wednesday, Sept. 10 in the Radisson Hotel in Wilmington.

Guest speaker will be Dr. Karlotta L. Bartholmew, a psychologist. The seminar, sponsored by the First State Chapter of the Juvenile Diabetes Association, is free and open to the public.

My friend Lydia was convinced that there were no drugstores in central Michigan and western Virginia. I believed that there were towns in both Wisconsin and Oregon that not only lacked drug stores, but didn't have any grocery stores either. We couldn't imagine how the residents of these areas managed; maybe they never brushed their teeth or washed their hair or used deodorant.

We surmised that if nobody did any of those things, then no one noticed that they hadn't been done. All the same, I suspected that their tourist trade was down.

How did Lydia and I know that there were no drugstores in these towns? Our children have attended or are attending colleges in those regions, and they always stocked up on everything before they left.

My eldest, when he headed out for Wisconsin, could have been a traveling medicine man in an earlier period. He took things that went from the top of his head — shampoo — to the bottom of his feet — foot powder — and

included items for all the important stops in between.

My second took off for Oregon with supplies that Admiral Byrd should have had when he made his dash to the Pole. While we all know that Oregon is part of the Wild West, I was practically positive that the place has been made habitable for college students.

Lydia's children took not only items to keep them clean and neat, but also healthy and socially acceptable — quantities of vitamins, aspirin, cold tablets, mouthwash, laundry detergent and bleach.

At one point Lydia and I considered opening a specialty mail order business aimed at the unique needs of those four towns.

We figured we could clean up financially, and they could clean up physically. It seemed like a fair trade. Besides, both of us were desperate for income since we each had two in college.

It was during a phone call last fall that I realized there were no grocery stores in southern Wisconsin. In a rare moment of combined domesticity and

Garden work for the fall

The end of summer doesn't mark the end of home garden projects. According to Delaware extension agent Glenn Layton, fall is the ideal time for many planting and routine maintenance chores. He offers the following calendar as a guide.

September

•Seed bare spots in the lawn that are larger than six to eight inches in diameter.

•Feed the lawn with a 12-4-8 or 16-4-8 slow-release, turf grade fertilizer.

•If the lawn is suffering from a heavy buildup of thatch (dead grass), remove this as it may be restricting the air supply needed for proper root development.

•Kill dandelions, plantain and other broadleaf weeds in your lawn with 2,4-D. To control winter annuals such as German moss, Chickweed and henbit, include MCPP and Dicamba (Banvel) in the herbicide mix. Combinations of these chemicals are sold commercially as Trimec and Trex-San.

•Plant groundcovers where desired.

•Prune dead and diseased limbs from trees and shrubs.

•Prepare garden soil for next year by planting a cover crop.

•Prune raspberry plants; remove old and diseased canes.

October

•Plant Dutch bulbs in groups of the same variety and color for a pleasing mass effect.

•Test soil pH for lime requirements. Lime is needed every three to four years.

•Start a compost pile by alternating layers of soil, disease-free plant material, fertilizer and manure.

•Transplant and separate peonies to rejuvenate plants and increase their number.

•Harvest winter squash, pumpkins and gourds before frost. Cure them at 75-80 degrees for a week, then store them at 50-60 degrees until ready to use.

For more information on any of the above topics, contact the county extension office in Newark, 451-2506.

HOMEFRONT

by Dorothy Hall

maternal feelings, I had decided to send my eldest a "care package" filled with all his favorite goodies. Thus, I called and offered to bake chocolate chip cookies, fudge, Rice Crispie and marshmallow bars, and whatever else his heart desired. Here's what he replied:

"Gee, Mom, that's nice, but what I would really like to have is six or eight boxes of Kraft macaroni and cheese, a dozen cans of Campbell's alphabet vegetable soup, some M & M's, two bags of peanuts, and a bunch of granola bars."

Given that information, I came to the conclusions that any sane person would have.

1. The college was not feeding my child enough.
2. There were no grocery stores in the town.
3. Judging from the last three items on the list, he needed

energy food for a long hike — most probably in search of a supermarket and drugstore.

One day it all came clear when I was walking down Main Street, near Happy Harry's drug store. I overheard the following conversation between a man and his wife.

"Look, Howard, there are drugstores in this town. And I am sure I saw a supermarket just a few blocks back."

"You're right, Sarah. I bet they sell all the things that are sold in Harrisburg."

"And to think all this time, I thought the people in this town never washed their faces or their clothes."

At that point, I couldn't help but butt in.

"Pardon me, are you parents of a student at the university here?"

"How did you know?"

BACK TO SCHOOL Specials

All Men's Cuts — \$2.00 off
Nexus Hair Care — 35% off
Curling Iron — \$5.00 Reg. \$12.95
Maine Tamers — \$2.00

Tahitian Gold — \$13.00 Reg. \$15.00
Streaks and Crazy Colors — \$5.00
Knotting & Grafting FREE with Cuts
Perms \$5.00 off Colors \$5.00 off

Please call for your Appointment
All special prices expire Sept. 20, 1986

HAIR NUCLEUS and SUN

904 E. Pulaski Hwy. (Rt. 40)
(next to Swiss Inn)
Elkton, MD
398-5055

Dollar Discount

CUSTOMER APPRECIATION SALE

DELMONTE SUNSHINE JUICE DRINKS 3 PACK 8.45 oz. Ass't. Flavors
3 Packs For \$2.00

PIC TRANSPARENT TAPE 1/4" x 800' 4 Rolls \$1.00

SUNSHINE SADDLE SOAP 4 1/2 oz. 3 For \$1.00

DIXIE LIVINGWARE 9oz. COLD CUPS \$1.00

QUICKIE Automatic Sponge Mop Just Push Handle To Wring Out Refills - 2 for 3.00 \$5.00 Reg. 6.89

Dollar Discount STORES

FOR YOUR SHOPPING CONVENIENCE... ALL STORES ON SATURDAY WILL BE OPEN TIL 9:00 P.M.

HUNDREDS OF DOLLARS OF DISCOUNTS IN STORE FOR YOU. THOUSANDS OF CHANGING ITEMS ALL THE TIME.

Kirkwood Plaza Shopping Ctr.
Kirkwood Highway, Wilm., DE
(302) 994-7714

Pennmart Shopping Ctr.
Basin Rd., New Castle, DE
(302) 322-8458

College Square Shopping Ctr.
Kirkwood Highway, Newark, DE
(302) 737-0840

Big Elk Mall
Elkton, MD
(301) 392-4108

Also in
Olney, Upper Darby, Seaside, Yeadon, Brookhaven & Northeast Philadelphia, PA and Torrance, CA

DINNER SPECIALS

Award Winning Restaurant

ALL-YOU-CAN-EAT Italian Dinner Buffet

EVERY WED. 6 p.m. - 9 p.m.

\$6.95 Adults • \$4.95 Children 6-11 Children 5 and under FREE

SR. CITIZEN 10% DISCOUNT Every Saturday 3 p.m. - 9 p.m.

ENTREES INCLUDE: lasagna, chicken cacciatore, linguine with mushroom sauce, spaghetti with meat sauce, Italian style meatballs. Soup and salad bar included. *Dessert and Beverage extra.

NEWLY RENOVATED

Try Us and We Know You'll Like Us

Elkton - Newark Rd.
I-95 and Maryland Rt. 279
midway between Elkton and Newark
(301) 398-7000

LIBERTY BELL PLAZA
Elkton, Md.

LIBERTY BELL Restaurant

VISIT OUR GIFT/TRAVEL SHOP OPEN 24 HOURS A DAY - 7 DAYS A WEEK

CLASSIFIEDS

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 Appliance Repair

308 Auto
308 Building Contractors
310 Car Pools
312 Caterers
314 Chimney Sweep
316 Cleaning Services
318 Computer Services
320 Concrete
322 Dry Cleaning
324 Electric Contractors
326 Entertainment
328 Excavations
330 Extermination
332 Floral Homes
334 Garbage Removal
336 Glass
340 Hardware
342 Home Improvement
344 Income Tax Service
346 Insurance

348 Instruction
350 Kennels
352 Landscaping
354 Lawn Services
356 Miscellaneous Services
358 Moving & Storage
360 Office Supplies
362 Orchards
364 Painting
366 Plumbing
368 Radio/TV repair
370 Restaurants
372 Roofing
374 Service Stations
376 Sewing
378 Shoe Repair
380 Taxidermist
382 Tutoring
384 Upholstering
386 Welding

401 Flea Market
402 Antiques
404 Appliances
406 Bicycles & Mopeds
408 Boats & Motors
410 Building Supplies
412 Clothing
414 Computers
416 Farm Equipment
418 Firewood
420 Flea Market
422 Furniture
424 Garden Supplies
426 Homemade Goods

428 Livestock
430 Miscellaneous
432 Musical Instruments
434 Produce
436 Pets
438 Seeds & Plants
440 Sports Equipment
442 Swimming Pools
444 Tires

602 Room
604 Furnished Apartments
606 Unfurnished Apartments
608 Mobile Homes for Rent
610 Property for Rent
612 Commercial Property
614 House for Rent
616 Misc. for Rent

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

CLASSIFIED 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.

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING
NOTICE
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 at the Municipal Building, 220 Elktion Road, Newark, Delaware, on Monday, September 8, 1986 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinances:
1. Bill No. 86-44 - An Ordinance Amending Ch. 2, Administration, Code of the City of Newark, Delaware, by Deleting the Position of City Secretary/Treasurer from the Management Assignment to Yearly Salary Plan.
2. Bill No. 86-47 - An Ordinance Amending Ch. 20, Motor Vehicles & Traffic, Code of the City of Newark, Delaware, by Establishing a No Left Turn On to Annet Avenue from South College Avenue, Northbound.
Susan A. Lambach
City Secretary
np 8/27-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF Joshua Theophilus Wright
PETITIONER(S)
TO
Joshua Theophilus Wright
NOTICE IS HEREBY GIVEN that Joshua Theophilus Wright/Tiffany Dawn Wright intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change their names to Joshua Theophilus Brothers and Tiffany Dawn Brothers.
Betina Marie Wright
Petitioner(s)
DATED: August 9, 1986
np 8/27-3

RESTAURANT AUCTION
Monday, September 22
6 p.m.
Wilson's Auction
Lincoln, DE
Local restaurant plus consignments.
To sell your items, phone 301-287-8072. Or in DE, call 301-422-3454.
Hauling available.
cw 8 np 9/3-2

AUCTION SERVICE
PUBLIC AUCTION
FALL FARM EQUIPMENT AUCTION
SAT., SEPT. 20TH, 10:00 A.M.
12TH ANNUAL EQUIPMENT AUCTION
Consign Your Equipment Now! Call (301) 658-6400. Call Early So We Can Advertise In Advance For Better Results.
Sell The Auction Way. The Auction That Has Proven Results And Experience.
Inviting:
Lumber
Tractors
Vehicles
Industrial Equip.
Tools, Pumps, Wire
Lawn & Garden Equip.
All Types Farm Equipment
Hurry Phone (301) 658-6400 Today. Consign Your Equip.
Terms: Cash-Check If Established With Auction Firm Only
Auction Held At Hunter's Sale Barn, Inc.
Phone (301) 658-6400
Rising Sun, MD 21111
Norman E. Hunter - Chris E. Hunter
HAULING AVAILABLE
RESTAURANT ON GROUNDS
CECIL COUNTY'S LEADING AUCTION SERVICE
WAP 8/27-3-4-5

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF Virginia Mary Hoytman
PETITIONER(S)
TO
Virginia Mary Gentle
NOTICE IS HEREBY GIVEN that Virginia Mary Hoytman intends to present a Petition to the Court of Common Pleas in and for New Castle County, to change her name to Virginia Mary Gentle. Petitioner(s) desires this change for social reasons.
Virginia M. Hoytman
Petitioner(s)
DATED: 8/18/86
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF JUDY WINTERS
PETITIONER(S)
TO
Judy Winters
NOTICE IS HEREBY GIVEN that Judy Winters 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 Judy Winters.
Judy Winters Bailey
Petitioner(s)
DATED: 18 August 1986
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF JUDY WINTERS
PETITIONER(S)
TO
Judy Winters
NOTICE IS HEREBY GIVEN that Judy Winters 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 Judy Winters.
Judy Winters Bailey
Petitioner(s)
DATED: 18 August 1986
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF JUDY WINTERS
PETITIONER(S)
TO
Judy Winters
NOTICE IS HEREBY GIVEN that Judy Winters 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 Judy Winters.
Judy Winters Bailey
Petitioner(s)
DATED: 18 August 1986
np 8/20-3

LEGAL NOTICE

CITY OF NEWARK DELAWARE BOARD OF ADJUSTMENT PUBLIC HEARING
NOTICE
September 15, 1986 - 7:30 p.m.
Pursuant to Chapter 32, Article XIX of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Board of Adjustment on Thursday, September 18, 1986 at 7:30 p.m. in the Council Chamber, Newark Municipal Building, 220 Elktion Road, Newark, Delaware, to hear the following appeal:
The appeal of John Bradley, agent for Fulton Paper Company, for the property located at 138 Elktion Road, for a request for a special exception to the Sign Code, Ch. 32, Sec. 60 (a) (2). The maximum area allowed for a projecting sign is 20 square feet. Applicant's proposed sign indicates 24 square feet.
ZONING CLASSIFICATION: BC
Any questions regarding the above appeal may be directed to the City Secretary at 301-287-8072, prior to the meeting.
Thomas J. Pellegrine
Chairman
NP 9/3-1

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING
NOTICE
September 22, 1986
Pursuant to Section 402.2 of the City Charter and Section 32-79 of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council at the Municipal Building, 220 Elktion Road, Newark, Delaware, on Monday, September 22, 1986 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:
Bill No. 86-45 - An Ordinance Amending Ch. 32, Zoning, Code of the City of Newark, Delaware, by Modifying the Landscape Screening & Treatment Requirements.
Susan A. Lambach
City Secretary
np 9/3-2

CITY OF NEWARK COUNCIL MEETING AGENDA
September 8, 1986 - 8 p.m.
1. SILENT MEDITATION & PRAYER OF ALLEGIANCE
2. A. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL:
B. Regular Meeting held August 5, 1986
C. ITEMS NOT ON PUBLISHED AGENDA - Time Limit 20 Minutes
1. Others
2. C. PRESENTATION OF PROCLAMATION TO BAHIA'S OF NEWARK:
A. ITEMS NOT FINISHED AT PREVIOUS MEETING:
A. Bill 86-36 - An Ordinance Amending Ch. 2, Administration, To Revise the Pay Plan for Management Employees (Last Tabled 8/11/86)
B. Discussion re Poly for Employment of Pensioned Employees - (Last Tabled 8/11/86)
A. VOUCHERS PAYABLE REPORT - Next Meeting
B. RECOMMENDATIONS ON CONTRACTS & BIDS:
A. Contract 86-34, Electrical Village Regulators
B. Contract 86-36, Installation of Curb Ramps for the Handicapped at Academy Street
C. ORDINANCES FOR SECOND READING & PUBLIC HEARING:
A. Bill 86-44 - An Ordinance Amending Ch. 2, Administration, By Deleting the Position of City Secretary/Treasurer from the Management Assignment to Yearly Salary Plan
B. Bill 86-47 - An Ordinance Amending Ch. 20, Motor Vehicles & Traffic, By Establishing a No Left Turn On to Annet Avenue from South College Avenue, Northbound
D. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT
None
E. ORDINANCES FOR FIRST READING:
A. Bill 86-48 - An Ordinance Amending Ch. 20, Motor Vehicles & Traffic, By Bringing City of Newark's MV&T Code Into Conformity with the State of Delaware's MV&T Code (21 Del.C.)
2nd Reading 9/22/86
F. ITEMS SUBMITTED FOR PUBLISHED AGENDA
A. Councilmembers:
1. Request from Leon DeAcasim re Development of Lots 12 & 13 on Railway Drive - Suchanek
B. Councilmembers & Commissioners:
1. Appointments to Planning Commission - At Large & District
2. Appointment to Board of Adjustment - Four-year term
C. Others
D. ITEMS NOT ON PUBLISHED AGENDA (As Time Allows & As Council Determines)
A. Councilmembers:
1. Others
E. SPECIAL REPORTS FROM MANAGER & STAFF:
1. Agreement with Bate Ruth League, Inc.
2. Alderman's Report & Magistrate's Report
3. Financial Statement
D. Request for Executive Session re Discussion of Bill No. 86-36 and 86-34 and Possible Litigation re D.P.&L. Electric Rates
OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to change, deletions, additions & modifications. Copies may be obtained at the City Secretary's Office, 220 Elktion Road.
NP 9/3-1

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF John Francis Pucylowski
PETITIONER(S)
TO
John Francis Carucci
same address
NOTICE IS HEREBY GIVEN that John Francis Pucylowski 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 John Francis Carucci.
Waverly A. Carucci
Petitioner(s)
DATED: 8/12/1986
np 8/20-3

LEGAL NOTICE:
Estate of Albert A. Brady, Deceased.
Notice is hereby given that Letitia Testamatory upon the Estate of Albert A. Brady late of 618 Lisbeth Road, Newark, Del. deceased, were duly granted unto Nicholas P. Brady on the fifth day of August A.D. 1986, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are requested to exhibit and present the same duly probated to said Executor on or before the fifth day of February A.D. 1987 or abide by the interests herein.
Nicholas P. Brady
Executor
Robert F. Walshe, Esquire
94 E. Main Street
Newark, Delaware 19711
np 8/20-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Damien Leslie Cuffy
PETITIONER(S)
TO
Damien Leslie Cuffy
NOTICE IS HEREBY GIVEN that Damien Leslie Cuffy 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 Damien Leslie Cuffy.
Dacinis L. Cuffy
Thomasa M. Cuffy
Petitioner(s)
DATED: 8/27/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF David Patrick Taylor
PETITIONER(S)
TO
David Patrick Taylor Bedwell
NOTICE IS HEREBY GIVEN that David Patrick Taylor 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 David Patrick Taylor Bedwell.
David P. Taylor
Petitioner(s)
DATED: 8/28/86
np 9/3-3

LEGAL NOTICE

IN THE COURT

202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted 202 Help Wanted

BANKING CAREERS
Begin at
PLACER'S TEMPSChristiana
302-386-8367
Wilmington
302-671-8287**BANKING DATA ENTRY**

Many long term temp. to perm. positions avail. in Newark area bank. Good opportunity for candidates interested in Data Entry career opportunity. Must have Data Entry experience.

ROMAC PROFESSIONAL TEMP DIVISIONONE COMMERCIAL CENTER
Suite 800, 12th & Orange Sts.
Wilmington, DE 19801
(302) 658-6181**BANKING ENTRY LEVEL**

Great opportunity for recent college graduate with 3.A. for North Wilm. bank. Good floor opportunity for a banking career.

ROMAC PROFESSIONAL TEMP DIVISIONONE COMMERCIAL CENTER
Suite 800, 12th & Orange Sts.
Wilmington, DE 19801
(302) 658-6181**BUSBOYS** Full-time. Immediate openings. No experience necessary. Apply in person, Schaefer's Canal House, Chesapeake City.**BUSPEOPLE&DISHWASHER**

S. Apply in person, Baker's Restaurant, 1075 Augustine Herman Hwy., Elkton, MD.

CARPENTERS

Experienced carpenters & helpers. Must have tools & transportation. Call 301-392-3111 after 6:00 p.m.

CASHIERS Full and part-time. Apply in person to Schaefer's Canal House, Chesapeake City, MD.**DELI** - Part-time help needed for nights and weekends. Apply in person to Glasgow Deli, Rt. 40.**DEMONSTRATORS**

Needed to show toys and gifts part-time. Home party plan. Commission and bonus. Free kit, supplies, and hostess gifts. Car and phone necessary. Have a party and get at least \$40 in free merchandise. 302-428-8151.

CHEMICAL PLANT OPERATIONS OPENING

National firm with operations in the Elkton area is seeking entry level plant operators. Some experience in batch or continuous chemical operations is preferred, but not a must. General industrial experience is desirable. This is a full-time position with excellent fringe benefits.

Interested applicants should send a resume or a letter defining qualifications and work history care of The Cecil Whig, P.O. Box 429-F, Elkton, MD 21921. E.O.E. M/F

Clerk Receptionist

Cecil Community College seeks quality applicants for a part-time (30 hours per week) position at the Elkton Center, 105 Railroad Avenue, Elkton, MD. Responsibilities are to provide clerical support to Community Services Adult Education Programs such as ABE/GED and Childbirth Education within the non-credit division. Handle incoming telephone lines, walk-in traffic, typing/filing, process all recordkeeping and administrative detail. Requirements include High School Diploma or equivalent plus a minimum of one (1) year of clerical/secretarial experience. Respond by sending resume or letter by September 5, 1986 to:

Personnel Officer
Cecil Community College
1000 North East Rd.
North East, MD 21901
E.O.E. M/F/H**COACH**, Cecil County private school needs an experienced soccer coach. Call 301-287-2050, 8 a.m.-3 p.m., M-F.**COOK**, full-time & WAITRESS, part-time. Apply in person: Scott Fuel Stop, 391 Bell Hill Rd., Elkton, MD 21921.**COOKS AND DISHWASHER**, Experience wanted. Competitive pay. Contact John, at the Swiss Inn, 301-398-3252.**COUNTER PERSON** for auto parts store, Russell's Sunoco, Rt. 40 & Rogers Rd., North East, MD. 301-287-2010.**CUSTOMER SERVICE**

Women, men, college students. No experience necessary. Flexible hours. Full or part-time opportunity. Starting at

\$10.50/hr.
Car necessary. Call 9am-9pm.
Mon-Fri. 302-737-2277.**DISHWASHERS** Full-time. Immediate openings. No experience necessary. Apply in person, Schaefer's Canal House, Chesapeake City.**DOCK HELP** Full-time. Immediate openings. No experience necessary. Apply in person, Schaefer's Canal House, Chesapeake City.**DRESS/COAT SALES**

Penney's needs an experienced, full-time dress and coat salesperson. Commission area. Fine benefit program. Employee discount. Call 302-998-1131 ext. 272 for confidential interview.

JCPenney Prices CornerKirkwood Highway
E.O.E. M/F**DRIVER** Pleasant local delivery driver needed to deliver drums and cases of oil. Minimum class 13 license and good driving record required. Apply in person at Norton Petroleum Corp., 209 Possum Park Rd., Newark, DE 302-731-8222.**EXECUTIVE SECRETARY**

The sales branch of Terumo Medical Corporation is accepting resumes for the position of Executive Secretary. To be considered, applicants must have 3-5 years of secretarial experience in a sales environment. A.A. degree a plus. Qualified applicants can apply at, or send resume to:

Terumo Medical Corp.
Personnel Department
P.O. Box 605
Elkton, MD 21921
E.O.E. M/F**EXPANDING PARTY PLAN**, hiring self-motivated women who are interested in fabulous money & minimal hours. Only hard-working, serious-minded women reply Thursday & Friday, 4-6 p.m. 301-392-3043.**EXPERIENCED PERSON IN TREE CLIMBING & GROUND WORK** with full knowledge of working procedures and equipment for growing residential tree service. Excellent work benefits, salary negotiable. Call Anthony Tree Experts, Chestertown for appointment. 301-778-3385.**FIRE PREVENTION CONSULTANT**

National firm is looking for women, men, college students for exciting opportunity with rapid advancement to management. Car necessary. Start full or part-time at

\$10.50/hr.
Call 9am-9pm. Mon-Fri. 302-737-2277.**JANITORS**

Newark area. Office & warehouse cleaning. P/T even., 4 hrs. per night. 5 days a week. 302-478-7225.

FLORIST Floral Designer & light delivery. Part & full-time positions available. Send work history, name, address & phone number care of the Cecil Whig, P.O. Box 429-S, Elkton, MD 21921.**FRAMERS, SIDERS, REPAIRMAN, AND LABORERS** (with driver's license) Experience required, year-round work, full benefits, salary commensurate with experience. Apply at G & S Contracting, 755 W. Pulaski Hwy., Elkton between 9 & 5.**GROUNDKEEPER**

Cecil Community College seeks qualified applicants for the position of full-time Groundskeeper for main campus at North East, MD. Duties include lawn/grounds maintenance, improvements and seasonal snow removal. Applicants must have valid driver's license, pass a pre-employment physical and have the ability to operate and repair lawn maintenance equipment. Previous experience as groundskeeper is preferred.

Also open part-time/20 hours per week:•Groundskeeper
•Custodian/Laborer
•Shipping/Receiving Clerk**Apply in person no later than September 5, 1986 between 9:00am & 4:30pm. Monday through Friday at Cecil Community College, 1000 North East Road, North East, MD. 301-287-6060.****RESTAURANT**

Full-time line cooks, prep, utility people, steamers, receivers and experienced hostesses. Apply in person or call 301-275-5177.

The Granary

Georgetown, MD 21930

IF YOU DON'T SELL AVON PRODUCTS...

Here's some reasons WHY YOU SHOULD!

High as 50% earnings on a product that sells itself. Create your own working hours and be your own boss. Orders delivered right to your door.

Discounts on your own Cosmetics, Beauty Aids, Jewelry and Gift Items. Win fabulous gifts and prizes.

AVON is Celebrating its 100th Birthday. Come join the family of Avon Representatives. You'll be glad you did! Call Nicki, 301-398-3311, until 5pm. After 5pm, 301-398-6985.

MECHANIC Experienced with references. Must have tools. Call 301-658-3056. Ask for Clinton or Dave.**MECHANIC** Heat & air conditioning. Experienced only. Call H & B Plumbing & Heating, 301-398-1382 or 301-885-5012. 7:30am-4pm weekdays.**MECHANIC** Small engine. Part-time. Experience necessary. For landscaping co. Call 302-456-5192.**ACCOUNTING/BANKING****ROMAC PROFESSIONAL TEMP DIVISION**

Offers many temp to perm positions in the following areas:

BOOKKEEPERS ACCOUNTING CLERKS (JR & SR LEVEL)Call for an interview! ROMAC PROFESSIONAL TEMP DIVISION
One Commerce Center
Suite 800, 12th & Orange Sts.
Wilmington, DE 19801
(302) 658-6181**DATA PROCESSING****ROMAC PROFESSIONAL TEMP DIVISION**

We offer many temp to perm positions in the following areas:

DATA ENTRYCall for an interview! ROMAC PROFESSIONAL TEMP DIVISION
One Commerce Center
Suite 800, 12th & Orange Sts.
Wilmington, DE 19801
(302) 658-6181**IRON SKILLET RESTAURANT IS NOW HIRING COOKS, waitresses, dishwashers, porters. All shifts available. Experience-not a necessity, we will train. Competitive wages and benefits. Located in Petro Stopping Center, I-95 and MD 279 Apply between 9am-5pm. 301-392-3060. E.O.E. M/F****MECHANIC** Experienced with references. Must have tools. Call 301-658-3056. Ask for Clinton or Dave.**MECHANIC** Heat & air conditioning. Experienced only. Call H & B Plumbing & Heating, 301-398-1382 or 301-885-5012. 7:30am-4pm weekdays.**MECHANIC** Small engine. Part-time. Experience necessary. For landscaping co. Call 302-456-5192.**'85 CHRIS CRAFT**

\$6800. MUST SELL!

120 hp I/O Merc-cruiser. Includes thru-hull depth finder, fire extinguisher, anchor. Complete service, tune-up & bottom paint this year. Low hours on engine. 4 years left on motor & out-drive warranty.

Days - Hondo at 398-3600
Eves - After 8 p.m. 392-3791**KEY OPERATIONS****DATA ENTRY SUPERVISOR**

Key Operations Center, a Newark based credit card processing center is seeking a supervisor to head the Data Entry and Payment Processing Department. Knowledge of computer system credit card systems as pertains to Data Entry/Payments. 1-2 years supervisory experience required. Salary, mid-teens. Call 302-454-1927 for interview or send resume to 153 Chestnut Hill Rd., Newark, DE 19713. E.O.E.

LANDSCAPE MAINTENANCE

Foreman and Laborers. Established company. Call 302-456-5192.

LEGAL SECRETARY legal and real estate experience required. Send resume in care of The Cecil Whig, P.O. Box 429-X, Elkton, MD 21921.**LOCAL DELIVERY DRIVERS** needed to deliver drums and cases of oil. Tractor trailer drivers or persons with Class B drivers license and good driving record. Apply in person at Norton Petroleum Corp., 209 Possum Park Rd., Newark, DE. 302-731-8222.

Looking for people who do children's parties dressed as the RAINBOW BRIGHT CHARACTER. Call Joan, days, at 301-392-4141 or eves, at 301-392-3518.

MAINTENANCE OPERATOR/MATERIAL HANDLER

A leading medical device manufacturer is seeking an individual with a background in material handling capable of becoming a back-up maintenance operator for the 1st and 2nd shift. Previous experience in the material handling field helpful. Some previous mechanical experience necessary. Must be able to operate basic machine shop equipment. Qualified applicants can apply at, or send resume to:

Terumo Medical Corp.
Personnel Department
P.O. Box 605
Elkton, MD 21921
E.O.E. M/F**OPTOMETRIC assistant for Newark Optometrist. Typing helpful, will train. Send resume to: P.O. Box 4547, Newark, DE 19711.****PLANT MAINTENANCE/ELECTRICIAN**

Manufacturer of medical devices is accepting applications for a skilled position in the plant maintenance department. Duties will include improving production tools and equipment, performing work in accordance with prints and specifications, understanding wiring diagrams and blueprints, making installations and general maintenance work. 3 or more years of industrial mechanical and electrical experience a must. Must be flexible in working hours. Qualified applicants can apply at, or send resume to:

Terumo Medical Corp.
Personnel Department
P.O. Box 605
Elkton, MD 21921
E.O.E. M/F**PLUMBER**

Service mechanic, 1st class. Must be neat & clean. Must have own tools. Good pay. 301-398-0123.

RESIDENT MANAGER

Apartment complex, Havre de Grace, MD. Maintenance skills required. Reply care of The Cecil Whig, P.O. Box 429-K, Elkton, MD 21921 with letter or resume.

RETAIL CLERK part-time, day nights & weekends. Out-going personality, retail experience required. Newark, DE & Elkton, MD area. Call between 10am & 5pm. Silver Screen Video. 301-398-3133 or 302-834-5600.**RN/LPN** Full-time or part-time, rotating shifts. Call for appointment 301-398-4550. Or apply in person, Monday-Friday, 9am-3pm; 224 East Main Street, Elkton, MD.**SALES/STOCK CLERK** for Arlie's on Kirkwood Hwy. in Bradlee's Shopping Center. We feature brand name clothing for women and the entire family at tremendous savings. Flex. part & full time available. Call 302-999-0209.**SAWMILL WORKERS NEEDED**. No experience necessary, will train. 18 yrs. or older. Starting rate-\$2.40/hr. Pay increase after 30 days. If interested call 301-398-7711.**SECRETARY**

Bank in beautiful location in the Newark-Christiana area is looking for a secretary with Display Write III. It is a long term indefinite assignment. If you type 50 wpm or better call Maria today.

PLACER'S TEMPSChristiana
302-386-8367**PLUMBER**

Service mechanic, 1st class. Must be neat & clean. Must have own tools. Good pay. 301-398-0123.

RESIDENT MANAGER

Apartment complex, Havre de Grace, MD. Maintenance skills required. Reply care of The Cecil Whig, P.O. Box 429-K, Elkton, MD 21921 with letter or resume.

RETAIL CLERK part-time, day nights & weekends. Out-going personality, retail experience required. Newark, DE & Elkton, MD area. Call between 10am & 5pm. Silver Screen Video. 301-398-3133 or 302-834-5600.**RN/LPN** Full-time or part-time, rotating shifts. Call for appointment 301-398-4550. Or apply in person, Monday-Friday, 9am-3pm; 224 East Main Street, Elkton, MD.**SALES/STOCK CLERK** for Arlie's on Kirkwood Hwy. in Bradlee's Shopping Center. We feature brand name clothing for women and the entire family at tremendous savings. Flex. part & full time available. Call 302-999-0209.**SAWMILL WORKERS NEEDED**. No experience necessary, will train. 18 yrs. or older. Starting rate-\$2.40/hr. Pay increase after 30 days. If interested call 301-398-7711.**SECRETARY**

Bank in beautiful location in the Newark-Christiana area is looking for a secretary with Display Write III. It is a long term indefinite assignment. If you type 50 wpm or better call Maria today.

PLACER'S TEMPSChristiana
302-386-8367**Real Estate Specialists**

Commercial, Industrial & Development Investments

Large Commercial Corner in Aberdeen. Move the Church and Parsonage to another site and build an office building to meet the needs of your growing community.

Allen J. Fair
Mary Lynn100 St. John Street
Havre de Grace, Maryland 21078
301-939-5055 Baltimore 301-575-7229

Serving Baltimore, Cecil, and Harford Counties

Here are six things vandalism is not:

1. Not cool.
2. Not a game.
3. Not lawful.
4. Not smart.
5. Not pretty.
6. Not cheap.

What is vandalism? It's "WACK! CREATION!" It's not something to be proud of. So if you know a group of vandals, don't treat 'em like stars—let 'em know it's not cool. Let's face it, when they build a window, it's gone to be fixed. And that same money could've bought your class a field trip instead. So back to your principal, and find out what you can do to stop vandals! Help me, Mr. Truff!

Just a call away

For friendly service and fast results, dial classified today!

NewArk Post
phone 737-0905

Whatever your situation, whether you're looking for a job or offering one, classifieds can help. It's a fact, classifieds are the most popular method of matching the right people to the right jobs. Let classified help you and your job situation!

NewArk Post

We keep you

Posted!

ARE YOU TIRED OF PAYING RENT — But don't have the money for a down payment? Then stop by today to see if you qualify for 8-1/4% State Bond Money.

100% Financing • No Down Payment Required except for settlement costs and applicable points.

Call Today to See if You Qualify — 398-9616

KINGSTON II

THE HERITAGE

3 bedrooms, 1 1/2 baths

THE HAMPTON

3 bedrooms, bath

ISLANDER II

EACH 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% Buy Down rate is graduated 1/2 % per year for 4 years to a maximum of 10% the 5th year through the 30th year.

OUR OFFICE IS LOCATED ON RT. 40, WEST OF ELKTON

202 Help Wanted

Sales international company will add four well spoken individuals to present staff. Help homeowners select water treatment systems. Full-time only. Most appointments in evenings or Saturdays. All leads furnished. Dependable into a must. Weekly expenses, plus commission and bonuses. Highly motivated can expect \$80,000 per year. Present resume and learn about us on 09/04/86 at a brief seminar at 1pm. RSVP 302-654-7027.

RAINSOFT

Water Treatment Systems

Earn \$10/hr., part-time in Commission Sales. \$3.50/hr. base salary, and with sales at \$127/hr., you can earn \$10/hr. in commission sales at Sears. No guarantee, but it is being done. Apply at Personnel, EOE.

SECRETARIES

Needed in Newark/Elkton area. Long & short term assignments.

Typing, telephone helpful, good language skills.

Never a fee or contract

Olsten

TEMPORARY SERVICES

NEWARK

284 E. MAIN STREET

(302) 738-3500

Equal Opportunity Employer M/F

24 hr. Svc.

(302) 738-1700

SECRETARY/BOOKKEEPER

Full-time. Some typing required. Call for appointment.

301-287-8280.

SECRETARY

RECEPTIONIST

Leading Cecil County real estate office is looking for the right person to be their receptionist/secretary. Duties include light typing, filing, and telephone. No license necessary. Hours 8:30am-5:00pm, with 1 hour lunch. Neat and organized applicants please send resumes to Cecil County, P.O. Box 429-H, Elkton, MD 21921.

JOINING MAN and helper

18/19 or piecework for a contractor who has five (5) buildings to side. Must have tools and insurance. 301-398-2426, evenings.

STOCK CLERK-Roger's True Value Home & Hardware, Rt. 40 & Roger's Rd., North East, MD. Apply for application, Mon-Fri., 9am-5pm. 301-287-8181, EOE.

TRACTOR TRAILER DRIVERS

Pick up and delivery drivers needed. Must have 3 years experience. Call 302-328-8227.

TRUCK DRIVER, experienced, Class "B" MD license required. Day trips. Must be willing to learn. Call 215-932-4105.

TRUCK MAINTENANCE - Part-time position available for mechanics helpers, tire repair, and truck washers for evenings or weekends. Flexible hours. Peninsula Trucking Co., 301-287-9100.

WE'RE BACK!

Christmas Around the World. Newest and fastest growing home party plan. Now hiring demonstrators for 1986 line of holiday decorations and gifts. Work through Nov. No cash investment, good earnings. Call 302-328-1808.

204 Jobs Wanted

BOOKKEEPER Experienced full charge bookkeeper. Seeking bookkeeping in home office. Call Marge 301-392-4453, evenings.

206 Schools/Instr.

KARATE CLASSES

Charlestown Fire House. Tuesday evening, 8:30pm.

TRUMPET lessons offered. For more information Call 302-994-9163, anytime.

SERVICES

AIR CONDITIONER service

Window units only. You bring, you save. 302-737-8847.

302 Air Cond/Heating

AIR CONDITIONER service

Window units only. You bring, you save. 302-737-8847.

WE'RE LEARNING HOW TO PREVENT DIABETES IN ANIMALS. AND THAT'S MIRACULOUS NEWS FOR THE HUMAN RACE.

Mary Tyler Moore

ONE YEAR WARRANTY

Home Warranty Protection For Buyers & Sellers

Equal Housing Opportunity

306 Auto

PAXTON'S CAR CARE

Does your car need protection from winter weather? Call me for Simanize Waxing or Ultra Finish.

302-737-3841

301-398-4077

CALL FOR FREE ESTIMATE!

320 Day Care

07-0245-47-530. Licensed Christian day care home has openings. Off Rt. 273, 2 miles out of Newark. Call 301-398-9083.

327 Entertainment

PUPPET SHOWS

Parties, schools, special occasions. Pam Pipes & Puppets. For info & brochure call Pam Nelson, 302-999-0078.

328 Excavations

EDGAR RHOADES AND SONS

Backhoe and dump truck service. Free estimates. 301-398-8637.

342 Home Improvement

Hardwood Floors Installed/Finished.

Old floors sanded & finished. DONALD G. VARNES, INC. 302-737-5953.

348 Instruction

PROFESSIONAL PRIVATE MUSIC INSTRUCTION.

GUITAR, FLUTE, SAXOPHONE. AVAILABLE TO TEACH IN NEWARK AND WILMINGTON. CALL RON-SHEER AT 302-658-2212 between 5 & 7pm.

350 Kennels

Lost Your Pet? Call the Delaware SPCA immediately. 302-998-2281.

352 Landscaping

JOE'S TREE SERVICE

Prompt, professional and insured. 302-834-8473 or 302-731-5736.

355 Misc. Services

CUSTOM PICTURE FRAMES

Why make your own when you can get a professionally made frame for the same price? Call Joe Gulick.

301-398-8710

Freelance Photography

Weddings, portraits, wedding pictures. Reasonable rates. Call Dawn Boyle, 301-658-2754.

J.L. STOUTS

MARINE CONSTRUCTION

Bulkhead, Piling, Dredging.

301-337-7853

SOUTHERN STATES CO-OP

ELKTON, MD

FUEL OIL SERVICES OFFERED

*Automatic Delivery

*Budget Heating Plans

*24 Hour Emergency 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.

355 Misc. Services

Will haul away any unwanted articles. Will also do deliveries. Cecil County area. 301-287-5126, ask for Bob.

362 Painting

PAINTING Interior/Exterior New Homes

Commercial/Residential Wallpapering

Hung or removed Drywall repairs

Call David Williams 302-737-5994 or 368-3814

PLEASANT VALLEY PAINTING CO.

302-454-1654

380 Upholstering

Let us wake up that antique bed with a custom made mattress and boxspring. We make any size. We also do custom upholstery and repairs.

FURNITURE CLINIC

302-534-5162

MARYSVILLE UPHOLSTERING

\$150 for sofas, \$80 for chairs, plus the cost of your fabric. Free pick-up and delivery. 301-287-5244, or 287-3124 call anytime.

PLEASANT HILL UPHOLSTERY

Furniture Custom Upholstered, fast service, reasonable prices, pick up and delivery. Large selection of material. Cushions custom made. Over 15 years of experience! Call day or evening. 301-398-5822

UPHOLSTERING SPECIAL

REASONABLE RATES. YOUR MATERIAL OR MINE. AUTO-MOBILES, CAMPERS. FREE ESTIMATES. 302-328-6893.

GENERAL MERCHANDISE

FOR BUYERS & SELLERS

112 DELAWARE AVE. ELKTON, MD

398-2401

Evenings & Weekends 398-8326

402 Antiques

A GREAT ANTIQUE SHOW & SALE

CHRISTIANA MALL THURS-SUN SEPT. 4

A mallwide spectacular. Free admission. 50 dealers. We buy, sell & trade furniture, jewelry, glass, clocks, silver, china, collectibles. Newark, DE

Sturza-Manager 301-565-8321

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. MID-ATLANTIC REALTY CO., INC. 368-2357

404 Appliances

WASHER & DRYER for sale. Good condition. \$150 for both. 301-287-6414.

408 Boats & Motors

CHRIS CRAFT 25' Cavalier cabin cruiser. Low engine hours. Good condition. 301-287-2684.

410 Building Supplies

Corrugated galvanized steel for roofing & siding. All sizes in stock. CHEAP. Cash & carry. 215-831-9800.

412 Clothing

MARTHA'S ATTIC

Quality used clothing for men, women and children. Hours: Wed. & Thurs. 9am-4pm, Fri. Sat. & Sun. 9am-5pm. Rt. 40 at DE/MD line. Call 302-834-2115.

413 Computers

COMPUTER PRINTER. Okidata U. 84 microline printer with silence cover. "New" Call John at 301-392-5500.

LANDVEST REALTY

Builders • Developers

Build your new home with confidence. Landvest Builders are FHA approved builders. This means with every FHA built home, we offer a ten year warranty and can build your new home with LESS MONEY DOWN. Call immediately for details.

BUILDING LOTS AVAILABLE

Appleton Rd. 2 1/2 Acres, 8 Acres, 8 Acres. Arundel 1/2 Acre with waterfront privileges. Deerhaven 1/2 Acre with waterfront privileges. Rt. 213 & 3 Acres, 2 Acres, 12 Acres, Pasco. We'll also build on your lot with your plans or choose from over 1,000 house plans of ours.

NEW 3 BR RANCH

with full basement. Andersen windows, eat in kitchen, wall-to-wall carpet. Lot choice. \$13,900.

40 WOODED ACRES

w/streams. Mobile home. Owner financing possible. Trade in your present real estate or buy with only \$5,000 down. Call for details. New well, septic system.

WINDING BROOK

3 BR, 1 1/2 bath townhome. Excellent starter home. Priced to sell. \$7,900.

1982 MOBILE HOME

14'x70', 2 BR, extra large bath, LR, DR, kitchen with wall treated deck. Located in the nicest trailer park in Cecil County. Reasonable ground rent. Call immediately. \$21,900.

CECILTON

4 BR, 2 story, living room w/ fireplace, dining room, kitchen, 1 bath. Small down payment required. Reduced to \$18,900. Can be purchased with all down payment.

INVESTORS-OWNER

New Duplex-Elkton. 2 BR, 1 1/2 baths each side. Ask us how a duplex owner/occupant could live cost free. Call for details.

ARUNDEL-ELK NECK

1/2 A. 3 BR ranch, eat-in kitchen, full basement, maintenance free, water rights to Elk River. \$54,900.

FHA Approved

10 YEAR WARRANTY

FOR BUYERS & SELLERS

112 DELAWARE AVE. ELKTON, MD

398-2401

Evenings & Weekends 398-8326

THE REAL DUMMIES

NEVER BOTHER TO TAKE CPR.

Taking a Red Cross CPR class is one of the smartest things you'll ever do because by practicing life-saving CPR on

dummies, you'll learn how to save real people's lives. Maybe the life of someone you love. Take CPR. Call the Red Cross.

www.redcross.org

American Red Cross

204 Jobs Wanted

BOOKKEEPER Experienced full charge bookkeeper. Seeking bookkeeping in home office. Call Marge 301-392-4453, evenings.

206 Schools/Instr.

KARATE CLASSES

Charlestown Fire House. Tuesday evening, 8:30pm.

TRUMPET lessons offered. For more information Call 302-994-9163, anytime.

SERVICES

AIR CONDITIONER service

Window units only. You bring, you save. 302-737-8847.

302 Air Cond/Heating

AIR CONDITIONER service

Window units only. You bring, you save. 302-737-8847.

WE'RE LEARNING HOW TO PREVENT DIABETES IN ANIMALS. AND THAT'S MIRACULOUS NEWS FOR THE HUMAN RACE.

Mary Tyler Moore

ONE YEAR WARRANTY

Home Warranty Protection For Buyers & Sellers

Equal Housing Opportunity

306 Auto

PAXTON'S CAR CARE

Does your car need protection from winter weather? Call me for Simanize Waxing or Ultra Finish.

302-737-3841

301-398-4077

CALL FOR FREE ESTIMATE!

320 Day Care

07-0245-47-530. Licensed Christian day care home has openings. Off Rt. 273, 2 miles out of Newark. Call 301-398-9083.

327 Entertainment

PUPPET SHOWS

Parties, schools, special occasions. Pam Pipes & Puppets. For info & brochure call Pam Nelson, 302-999-0078.

328 Excavations

EDGAR RHOADES AND SONS

Backhoe and dump truck service. Free estimates. 301-398-8637.

342 Home Improvement

Hardwood Floors Installed/Finished.

Old floors sanded & finished. DONALD G. VARNES, INC. 302-737-5953.

348 Instruction

PROFESSIONAL PRIVATE MUSIC INSTRUCTION.

GUITAR, FLUTE, SAXOPHONE. AVAILABLE TO TEACH IN NEWARK AND WILMINGTON. CALL RON-SHEER AT 302-658-2212 between 5 & 7pm.

350 Kennels

Lost Your Pet? Call the Delaware SPCA immediately. 302-998-2281.

352 Landscaping

JOE'S TREE SERVICE

Prompt, professional and insured. 302-834-8473 or 302-731-5736.

355 Misc. Services

CUSTOM PICTURE FRAMES

Why make your own when you can get a professionally made frame for the same price? Call Joe Gulick.

301-398-8710

Freelance Photography

Weddings, portraits, wedding pictures. Reasonable rates. Call Dawn Boyle, 301-658-2754.

J.L. STOUTS

MARINE CONSTRUCTION

Bulkhead, Piling, Dredging.

301-337-7853

SOUTHERN STATES CO-OP

ELKTON, MD

FUEL OIL SERVICES OFFERED

*Automatic Delivery

*Budget Heating Plans

*24 Hour Emergency 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.

G and S CONTRACTING
398-9616

CUSTOM HOMES

GRANDVIEW 3 BEDROOM RANCH

2 bath, attached garage, on 1/2 acre+ lot, country setting in a restricted community.

\$80,330*

HERITAGE WOODS 3 BEDROOM RANCH

1/2 brick front, bath, on 1/2 acre +/- lot.

\$54,563*

MANCHESTER PARK 3 BEDROOM RANCH

Brick front, 2 baths, attached garage, on 1/2 +/- acre lot.

414 Farm Equipment

LIME SPREADING SERVICE. Alfalfa and other top-brand varieties of seeds, including NEW Hybrid Wheat. Herbicides and other crop-growing and protecting supplies. Call collect. C.W. Brown 301-658-5620.

416 Firewood

DUNCANS
301-658-2666
302-453-9317
FIREWOOD
Seasoned Oak . . . 80 full cord
Mixed Hardwoods . 70 full cord
FIREWOOD. All seasoned oak.
\$75 per cord, delivered. Call
301-267-9326.

420 Furniture

MISC. OLD FURNITURE. Bathing with feet, bed, sideboard, other items. 301-275-8937 or 215-444-2787.
SOFASLEEPER. Sleeps 3. Good condition. 301-298-1963.
WATERBED. King-sized. Spectra Plus Classic, \$900 new, will sell for \$400 or best offer. Moving, must sell. Call 301-398-4735.

422 Garden Supplies

DUNCANS
301-658-2666
302-453-9317
TREE REMOVAL
FIREWOOD
GRAVEL
SAND
MUSHROOM SOIL
TOP SOIL
HARDWOOD MULCH
FULLY INSURED

426 Household Goods

TIFFANY LAMPS-Closed restaurant selling many fine quality handmade stained glass hanging lamps. 302-328-6327.

428 Livestock

HORSE - 6 months old. Chesnut Appaloosa gelding with blanket. Excellent disposition. 301-658-2972, leave message.
LARGE PONY MARE 8 years. Willing, sound jumper. Hacks quietly. Pony club prospect. Outgrown by beginner. Asking \$2000. 1-215-932-5289.
REG. QH MARE, 6 yrs old. Shown successfully. English, Western, and trail. Jumps 2'6". \$4000. 301-658-2139.

430 Miscellaneous

Alfalfa, Timothy and Mix Hay-Good Quality. Also clean bright Wheat and Barley straw. Bale or Ton. 301-398-5123.

CAR STEREO-Panasonic, with cassette player, MW am/fm, FF, rewind, \$90 firm. 301-398-2959.

GUNS FOR SALE-Remington 1100, rib barrel, 3" M, \$300. Model 1894 Winchester 30-30. Collectors item, \$250. Old shot guns, dog ear, double barrel, \$125. Single shot, \$50. 301-398-1829.

PA SYSTEM-New Heavy P.A. 2 large mid bass bins, 2 large MFX horns. \$550. 301-398-9055 evenings.

PLANTER-Parks Seed Co Four 2'x4' adjustable shaves with Gro-lux fluorescent lights. Galvanized steel. Perfect condition. \$75. 301-885-5866.

PLANTS-Hidden Valley Farm and Greenhouse has hearty garden mums for sale. \$2.00-dug and \$2.50-potted. Good selection of plants in greenhouse. Also shrubbery and some perennials. Turn of Rt. 273 on Wilson Rd. at Ag Industrial Shop, first farm down road on right. Reasonable prices.

William D. Creeger
669 Wilson Road
Rising Sun, MD
301-658-6973

RCA 19" Color TV XL-100, like new, still in carton with brand new guarantee. Cost \$399, asking \$169. VCR \$179 or both for \$329. JVC 300 watt 5-way speakers with 12" woofer. Cost \$400, asking \$69. Blaupunkt push button stereo cassette radio. Cost \$289, asking \$69. Call Bruce, 215-473-3448.

SALE! 50% OFF! Flashing arrow sign \$259! Lighted arrow \$259! Nonlighted \$229! Free letters! Few left. See locality. 1-800-423-0163, anytime.

430 Miscellaneous

TREE STUMP GRINDER
Must sell. Excellent condition. 301-398-8390.

432 Musical Instruments
ORGAN, Lowry-\$175
KEYBOARD, Casio Model 610-\$500. Call 301-658-2715 evenings.

436 Pets
BEAGLE PUPPIES, 4 Male AKC registered, \$55 each. 301-939-3845.

CHOW CHOW PUPPIES, AKC, black males and females, tan male, \$250. Call after 5pm or weekends anytime. 301-658-2419.

PUPPIES, Dachshunds, lots of them! AKC Registered. Females & males, reds & chocolates! \$300. Call 301-287-9605 or 287-8250 or 287-8614.

502 Business Opport.

NEW!! Long distance service. Unlimited usage on 800 Watts line from home, office, cellular or pay phone to call anywhere in the USA. Flat rate \$100. MLM 301-658-2967.

506 Mortgages

We buy 1st & 2nd mortgages. Phone Wilmington days. 302-656-5000.

602 Rooms

Elkton & North East. Room or efficiency. Color TV. From \$45 w/ky. 301-398-4400 or 398-9855 or 287-9877.

FURNISHED rooms. Share kitchen & bath. 301-398-6435, days or 275-2809 evenings & weekends.

NEAR PORT DEPOSIT 1 BR efficiency. Heat and electric included. \$325/mo. 301-658-5546, or 301-378-2990.

NEAR DE, room or efficiency, near Univ. from \$135/mo. 302-737-7319, 9am-5pm weekdays.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

604 Furnished Apts.

ELKTON - Beautiful 1 BR apartment, near shopping, convenient to Newark. Great for single or married couple. Excellent condition. No pets. \$290/mo. Ref. & Sec. deposit required. Call 301-398-0440 or 301-378-4190, evenings. Ask for George Liddell.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

APARTMENT 3 BR 1115 Kirk Rd. Avail in 3 wks. Being renovated now. \$325/mo. Quiet people only. Security deposit and credit check, references required. 301-398-2426, evenings.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

1 BR apt. Newly renovated, new appliances. Only 30 minutes from Newark. \$295 mo. w/heat & hot water. 301-642-3314.

608 Unfurnished Apts.

APARTMENT FOR RENT 5 rooms & Bath. 301-398-5482.

AVAILABLE SEPTEMBER 1st! 3 BR, 1 1/2 bath, with full basement. Central heat and air conditioning. Located in North Chesapeake City with view of C & D Canal. References, security deposit and lease required. \$475/mo. Call for appointment 717-456-5143.

CHERRY HILL Historic district. Newly renovated 1 BR with all appliances. Available immediately. \$300/mo. 301-398-7226 or 302-658-5438.

NEAR PORT DEPOSIT 2 BR apartment. Heat and electric included. \$350/mo. 301-658-5546, or 301-378-2990.

NEAR PORT DEPOSIT 1 BR apartment. Heat and electric included. \$325/mo. 301-658-5546, or 301-378-2990.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

608 Unfurnished Apts.

Room or efficiency. Wilm. & New Castle area. Airport vicinity. Color TV, phone, refrig. From \$45 w/ky. 302-658-4191 or 328-7529.

Since 1977

THE DMITT CO. BUILDERS

(301) 398-2020

SUMMER SALE
Homes Reduced Up To \$5,000.

Green Meadows - Super 1 acre homestead near Fair Hill & Calvert, will build our Regency I model - 3 BR, LR, country kitchen. \$63,900.*

Brantwood - Our popular Regency I-3 BR, LR, country kitchen, 1 car garage on 6 acres. \$63,900.*

KNOW YOUR BUILDER
YOUR LOT OR OURS - YOUR PLAN OR OURS.
Sign Up Now & Save.

*All prices quoted include well, pump & septic allowances.
(Sample House located 10 Brantwood Drive. Just past the golf course - open!)
Tues., Fri. & Sat. 10-4; Wed. & Thurs. 1-7; Sun. 1-4; Closed Mondays. Apts. also available.

WHERE ELSE!

1008 sq. ft. chalet on the lot of your choice. Wooded lots available. Full basement, public sewer, T-I-II siding, driveway and walks, rake and seed.

\$59,675.
From
Please Call for Additional Information

AVAILABILITY TO:
MARINA
BOATING
LAUNCHING
FACILITIES
PIER
Yacht Club

G and S CONTRACTING Co.
398-9616

OUR OFFICE IS LOCATED ON ROUTE 40, WEST OF ELKTON

"SINCE 1865"
GILPIN
REALTORS

BRING OFFERS!
New construction ready for immediate occupancy! 4 bdrms., 3 1/2 baths, deck, garage plus custom extras on 1.4 acres. Call 738-5544 No. 3463N

PRICE SLASHED
To way below market! Only very minor "TLC" needed. 3 bdrms., ranch on 1/2 acre close to Newark. A good buy at \$62,900. Call 738-5544 No. 3809N

TRANSFER
Makes this 3 bdrms. split available. Recent carpet update, 2-car garage, fenced yard. Easy to 1-95, hospital and stores. Home has lots of appeal and is priced to sell! 738-5544 No. 3724N

SPACIOUS
Townhouse with many original owner improvements. In a country setting near boating and swimming. 3 bdrms., 1-car garage and more! Call 738-5544 No. 3564N

102 EAST MAIN ST. - NEWARK
302-738-5544

CATCH THE SAVINGS
CALL 737-0905

NEWARK POST

You'll hook your limit of interested buyers with ads you place in the classifieds. And our rates won't swamp your profits!

WESTMORELAND
REALTORS-BUILDERS
Waterfront • Lots • New Homes • Investments

500 S. Main St. North East, MD
308 Newark Ave Elkton, MD

Interested in selling your home, not sure how to go about it? We can help you prepare your home for a clean, quick sale. Call us, we can help introduce your home, to an interested buyer! Open 9-7:30 p.m. Seven days a week.

NEW LISTING
NEARLY NEW BI-LEVEL in Heritage Woods, White Hall Road, Elkton. 3 BR, excellent community. Well priced at \$64,900. Call 398-0400.

ALMOST 4 ACRES ON WATERFRONT. Woods on Elk River, already subdivided into 4 lots. Ready to build on - all for \$85,000. Call 398-0440.

CHESTNUT POINT MOBILE HOME ESTATES beautiful mobile home park, #1 in the state, water access, view and beach area. 14x70, all the trimmings. \$24,900. (30-137) Call 287-5657.

NEWLY CARPETED 3 BR TOWNHOUSE fenced yard and full basement. Convenient to North East. Call now. Reduced to \$49,900. 30-150. Call 287-5657.

WATERVIEW. Stone's throw from beach. 5 BR home, fireplace, wall-to-wall carpeting. Two porches, huge screened deck. 2 full baths, all appl. Ready to move in. Reduced \$115,000 for quick sale. \$118,000. (82-181). Call 287-5657.

NEW HOMES
House Plans Priced From \$42,000*

NORTH OF PERRYVILLE. Three bedroom rancher with something to suit everyone's needs: convenient to major highways (approx. 8 mi. N. of I-95 & 1 1/2 mi. S. of Rt. 1), landscaped lot with mature shade, central air, modern kit. with built in appliances, low maintenance exterior and much more. \$79,900. (50-160)

PASSIVE SOLAR EARTH HOME on 10 wooded acres. New country home with modern conveniences. 3 BR, 1 1/2 kit., lg. bath. Workshop & garage. \$102,000. Call now! (20-124)

HAVE A LARGE FAMILY? Well this house is for you - 4 BRs, 2 baths, fam. room, game room, laundry rm., eat-in kit., dining area, carpeting, central air/heat pump/gas back up. You must see this one today. \$79,000. (20-176)

287-5657 NORTH EAST
398-0440 ELKTON/NEWARK
378-4190 PERRYVILLE

The #1 Best Sellers

 Marie Adair 733-701-322-5503	 Jake Brown 733-701-358-9376	 Jim Brown 733-701-731-5797	 Betty Chase 733-701-368-4656	 Ron Christopher 733-705-454-1058	 Paul DellaDonna 733-705-366-8742	 Ray DiClemente 733-702-737-4558
 Judy Draper 733-701-433-1759	 Lexie Driscoll 733-702-834-0873	 Jane Elam 733-702-1995-1339	 Barbara Forte 733-705-834-3312	 Cathy Grubb 733-702-301-398-1808	 Tom Holleran 733-702-301-287-2872	
 Jim Kelleher 733-701-731-7478	 Paul Kiran 733-704-301-398-5238	 Jason Krout 733-702-578-4764	 Todd Ladutko 733-702-738-7881	 Valerie Landon 733-702-301-392-4166		

INCREDIBLE...BUT TRUE!! THIS IS THE TIME TO BUY —

2.9% FINANCING ON ALL CARS!
(2.9% FINANCING ON MOST TRUCKS)

If you've even considered buying a new car, don't pass up this opportunity... You can take advantage of these low, low interest rates, beat the '87 price increase and still deduct sales tax on your tax returns! Don't wait any longer —

Big Selection On Our Lot! **CHEVROLET**
Williams Chevrolet
De., Pa. & NJ 208 W. Main Street Maryland
1-800-826-0580 Elkton, MD 398-4500

CAR of the WEEK!

CELEBRITY - '85
V-6, AC, PS, PB, Cruise, tilt,
stereo, cloth interior & more.
\$5995

'85 CELEBRITY 2 to choose \$5995.
'84 MARQUIS Wagon \$5995.
'85 PLYMOUTH RELIANT \$5995.
'84 CUTLASS SUPREME \$5995.
'84 CELEBRITY \$4995.
'84 CAVALIER Wagon \$4995.

MANY CARS TO CHOOSE FROM
Financing Available

**FREE 12 month/12,000 MILE
WARRANTY ON ALL CARS**

**ANDERSON
AUTO
SALES**

1633 Elkton Road
Across from State Line Liquors
301-392-5500

tristate
USED CAR CORRAL
Specializing in Late Model Trades

CAR OF THE WEEK
1985 DODGE ARIES 4 DR.
Burgundy w/Silver vinyl top, auto, ps, pb, air.
THIS WEEK ONLY! \$6173.

TOYOTA P-UP
'85 SR5 4X4
Black, 5 spd.,
sun roof,
matching cap.
SAVE \$\$

DODGE
'82 400
Chestnut
metallic, 4 dr.,
full power & air.
ONLY \$4363.

PONTIAC
'82 TRANS AM
Fire engine red,
8 cyl., auto.,
full power & air.
SHARPI

PLYMOUTH
'85 VOYAGER LE
Cream
w/Woodie sides,
7 pass., auto.,
ps, pb, a/c.
LIKE NEW!

PLYMOUTH
'84 TURISMO 2.2
Burgundy,
2 dr., 5 spd., ps, pb, a/c.
**A REAL
MOVER!**

DODGE
'85 600 2 DR.
Gorgeous white
with blue bucket
seats. Full power & air.
**SALE PRICE
\$8643**

DODGE P-UP
'83 W50 4X4
White, 4 cyl.,
auto., ps,
pb, a/c.
SAVE \$\$

FORD
'85 LTD BROUGHAM
Dark blue metallic
4 dr., 6 cyl., auto,
full power & air,
9,000 orig. mi.
SAVE \$\$

CHEVROLET
'83 CAPRICE
CLASSIC
2 tone blue, 4 dr.,
full power & air.
SAVE \$\$

U.S. Rt. 40, Elkton, Md. 1 mi. S. of the MD/DE Line
1-800-848-CARS • 301-398-3600
302-737-4060 • 301-392-4200

CATCH THE SAVINGS

You'll hook your limit of interested buyers with ads you place in the classifieds. And our rates won't swamp your profits!

CALL CLASSIFIED 737-0905
NewArk Post

608 Unfurnished Apts.

NORTH EAST. Young professional, non-smoker wanted to share 2 BR apt. in country setting. \$250/mo. plus 1/2 utilities. Call Joe after 7pm, 301-287-2070.

SOUTH CHESAPEAKE CITY - 1 BR. in historic district. \$325/mo. plus utilities. 301-398-3273.

612 Property for Rent

ELKTON area. One (1) car garage for rent. \$40/mo. Pat Ulrich, Realtor 301-398-7927

HUNTING GROUND for rent. 250 acres on Elk River. \$500/per season. Not responsible for accidents. 301-398-9858.

614 Commercial

LEASE small, well equipped KITCHEN. Location: Booth Street, Elkton, near Board of Education - Adjacent Cocktail lounge and/or catering. 301-398-1600, 1pm-6pm.

616 House for Rent

CECILTON - 3 BR. \$375/mo. plus utilities. 301-885-5603

CHARLESTOWN - 3 BR. 1 bath, utility room, LR, dinette & small kitchen. \$400/mo. Security deposit a must! References required. 301-287-6017.

CHESAPEAKE CITY area. 3 BR house, in country. Garage available. \$500/mo. Credit check and security deposit required. 301-885-5605, evenings.

ELKTON 2 BR, 1/2 duplex. No pets. \$250/mo. Call after 4pm weekdays or weekends. 301-392-3127.

ELKTON 3 BR townhouse. A/C, w/w carpet, dishwasher. Security deposit required. \$400/mo., plus utilities. Available immediately. 302-239-4951.

HOLLINGSWORTH MANOR 2 BR. \$250/mo. 301-398-1505.

MARYLAND COUNTRY HOME

Ideal for Horse Lovers. 4 acres with 3 stall stable, tack room and hay storage area. Adequate pasture with stream. Direct access to extensive riding trails through 3,000 acres of state forest. Also use of new all-weather tennis court. Situated at North East, Maryland, 30 minutes from Wilmington. Completely remodeled-new appliances.

CALL 301-287-6430 FOR APPOINTMENT

616 House for Rent

PERRYVILLE - 3 BR house. W/w carpet, dishwasher, laundry room, cathedral ceiling with fan. Loft bedroom. Available October 1st. \$425/mo. plus utilities. 301-642-6172.

PORT DEPOSIT - Small 2 BR house for rent. \$160/mo. plus utilities. 301-938-3902.

SOUTH CHESAPEAKE CITY - 2 BR. in historic district. Newly restored. \$450/mo. plus utilities. 301-398-3273.

SPACIOUS 3 BR house with large yard. \$600/mo. plus utilities and security deposit. Option to buy. 301-254-5090, after 5pm.

WINDING BROOK VILLAGE 3 BR. 1 1/2 bath townhouse. \$400/mo.

Harkins Realtors
302-738-9760

702 Housing for Sale

AVAILABLE IMMEDIATELY

2 yr. old condominium. 3 BR. 1 1/2 bath, full basement, central heat and air conditioning. Appliances included. Maintenance free exterior. Vinyl siding. With brick front. All with a beautiful view of C & D Canal. Owner assistance with financing. Possible lease purchase option. \$67,500. Call for appointment. 717-456-5143.

BAYVIEW
Lovely 2 story home on almost 1 acre. 4 BR. Den, Family Room, 2 1/2 baths. 1st floor laundry. Convenient location off I-95. 15 minutes from Delaware. \$111,900. Pat McDerby 302-368-1621.

NORTH HILLS RISING SUN
3 BR Rancher. LR, 1 Car garage. Large eat-in kitchen. Full basement. Approximately 1/2 acre. \$59,900.

LOVELY STONE HOME
High on a hill, overlooking Susquehanna River. Built in 1796, located in Historic Baldwin. 20 acres. \$145,000.

B. Gary Scott
Relocation Experts

BY OWNER nice older home in Perryville, MD. 8 rooms including 2 baths. 3 car detached garage. Asking low \$50's. 301-642-3320.

702 Housing for Sale

BRICK FRONT RANCHER. 3BR. Near Fair Hill, minutes to Elkton & Newark. LR, Kitchen, DR. Full basement, 1 car garage. Approximately 1/2 acre. \$70,000. 301-398-0639.

EARLEVILLE AREA - Hazeltown on the Bay. By owner. Rancher-cedar & brick. Lg. LR with fireplace, 2 BR, country kitchen with GE appliances, full bath with washer & dryer, Lg. screened porch. Wooded lot with beach privileges. \$65,900. 301-679-3347.

FARMER'S HOME
3 BR. 1 1/2 bath townhouse in Winding Brook Village. \$34,500. 1146.

Harkins Realtors
302-738-9760

FOSSETT CO. REALTORS

NEAR RISING SUN
1 1/2 story, 4 BR., 2 bath, kitchen, LR, DR, slate foyer, 2 car garage, large office. 2 outbuildings. Located close to Chantilly Manor Country Club & I-95. Perfect for professional. 8 acres. \$146,000.

OCTORARO LAKES
Wooded Corner Lot. \$60,000.

GREEN MEADOWS
Custom bi-level on 1 acre. 2 full baths, large country kitchen, 2 car garage, rear deck. \$74,990.

WINDING BROOK VILLAGE
3 BR, 1 1/2 bath townhouse, some new carpet, freshly painted interior, ideal starter home or investment opportunity. \$34,500.

SURREY RIDGE
Raised ranch on approx. .5 acres with LR, DR, Eat-in kitchen, 3 BR, 2 full baths. Heat pump with a/c. 2 Car garage. \$81,990.

NEW CONSTRUCTION/LAND
SURREY RIDGE-only a few lots remaining. \$15,990, package required.

CAMBRIDGE - Community of Executive style homes. Prices start in the 90's, but hurry, there are only 3 lots left. All have water rights.

GREEN MEADOWS - Beautiful 1 acre home sites with home packages starting in the low \$60's.

HOLLY LANDING - Near 2 rivers & marinas. All wooded lots, starting size .833 acre. \$11,990.

THE HIGHLANDS - One of the few sites remaining this close to the DE line. Lot sizes start at 2.7 acre to 13 acre. Priced from \$22,990.

DAVITT MACKIE & ASSOC. REALTORS
301-398-2025

15 Passenger

Daily • Weekly • Monthly
For Reservations Call
398-5700

Boulden Rent-A-Car

Major Credit Cards Honored
218 S. Bridge St.
"Just Down From The Mall"
ELKTON, MD

The NewArk Post

Newark's Newspaper

DINING OUT

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

REACH
25,500 homes

door to door in Newark
(That's 5,700 more homes than
our closest competitor!)

Over **68,000** readers*

*based on 2.67 persons per household

COMMUNITY newspapers are
more thoroughly read and have a
longer life in the home than do
daily newspapers.

CONTACT:
The NewArk Post
153 E. Chestnut Hill Rd.
Newark, DE 19713
302-737-0905 • 302-737-0724

MARKET
92.4%

The NewArk Post reaches
of the households in the Newark area.

We offer **FREE** copy/layout services.

SPECIAL

25,500 circulation
in a Quality product at
an association sponsored rate.

for
\$4.30 per column inch*

*Rate applies to ads that run 3 weeks or more. This represents a savings of 90% per column inch.

CONGRATULATIONS TO AN OUTSTANDING SALESPERSON!

Glenn Russell has once again qualified to be Tristate Ford's salesman of the month for August. Glenn invites you to stop in and see him for your next vehicle!

Rt. 40 at the MD/DE line • 398-3600 • (302) 737-4060
ELKTON, MD

The Nucar Team

Delaware's largest new car and truck inventory. Choose from over 500 vehicles in stock.

MAZDA 626

Faster and more luxurious than ever before. Also available with turbo-power. Choose from 2-door, 4-door, 5-door models.

mazda

nucar MAZDA

172-174 North Du Pont Highway, New Castle, DE
302-322-2277

PART OF

the nucar connection

DELAWARE'S CAR AND TRUCK HEADQUARTERS

702 Housing for Sale

ELKTON ACREAGE
Beautifully restored and well insulated. 1790 home on 18 acres of Maryland countryside, bordered by Little Elk Creek. 4 BR, 2 1/2 bath, Amish built barn with 5 stalls. 10 acres of pasture. \$219,900. Call Pauline Barlett 302-368-1621.

B. Gary Scott
Relocation Experts
ELKTON area. Brick rancher. 4 BR, 2 baths, LR, DR, FR with fireplace, basement, garage. \$89,900. Reasonable offers considered. 301-398-2721.

MODERN, spacious home overlooking Georgetown Harbor in Fredericktown on the Sassafras River. Call for details. Mr. Ford Hall. 301-648-5112.

NEAR RISING SUN By owner. 3 BR brick-front Rancher with attached garage. New appliances, large 16x12 deck. New Amish-built shed. Beautifully landscaped 1/2 acre in desirable neighborhood. 301-658-2854, after 4pm.

REAL ESTATE

ELKTON
3 BR, large family room w/FP. Holly Hall, Rt. 40 & 213.

ELKTON
Elkwood, 3 BR, all appliances, new kitchen, new furnace. Available immediately. Price reduced.

NORTHEAST RIVER
Sandy Beach, 2 BR, year-round home. Rear porch, car port. Carpenter's Pt. \$54,900.

PERRYVILLE
4-5 BR overlooking Susquehanna. \$79,900. 64 acres. Belvedere Rd. With financing.

RC BURKHEIMER & ASSOC.
301-287-5588
1-800-233-4169

RISING SUN area Rancher, 5 acres w/stream. LR, DR, large kitchen, 3 BR, 2 bath. 2 car attached garage with laundry mudroom. Large basement, 30x50. 5-stall barn with tack room and shed. 301-658-4138.

SALE BY OWNER Elkton area. 3 BR Rancher with garage & basement on 1/2 acre plus lot. All recently remodeled. 301-398-6073.

THOMPSON ESTATES 4 BR, 1 1/2 bath Rancher. Paralleled family room, fenced yard. Owner financing. 302-428-0450, after 5pm. No agents-only serious callers. \$63,900.

WATERFRONT Year-round. Partially finished 2 BR, LR, with stone fireplace, kitchen, 3/4 bath, enclosed porch. Lewis Shore. Ground lease. Asking \$40,000. 301-398-0953.

704 Property for Sale

BUILDING LOT FOR SALE BY OWNER. Rectangular shape, Cherry Hill-Elk Mills Road. Good neighborhood. \$18,000. Financing available. Reasonable offers considered. 301-398-2721.

HORSE LOVERS
6.7 acre lot on 5 lot subdivision off Blue Ball Rd. 1/2 acre wood stream, paved driveway and cul-de-sac. By owner. 302-454-1000, after 5pm.

NEAR BAY VIEW
5 LOTS
1-2.5 acre
2-2.5 acre
3-2.7 acre
4-5.5 acre
5-8.9 acre
Financing available
301-398-3030

NORTH EAST Building lot in North East Harbors. Call Lloyd at 301-272-8116.

NORTH EAST 1/2 acre wooded. All assessments. Make offer. 305-933-1621 morning or late eve.

ONE (1) ACRE BUILDING LOT. Approved for double width mobile home. Perc. tested. \$3500. 301-378-2475 after 3:30pm.

706 Commercial/Sale

PRIVATE INVESTOR WANTS TO BUY INVESTMENT PROPERTIES. ALL TYPES CONSIDERED. Market value range desired from \$250,000.00 to \$5 Million. Will settle this year. Brokers protected. Call Lou Prop at 302-656-5099 weekdays.

708 Mobile Home/Sale

CRYSTAL BEACH house for sale. Beach privileges. \$5000 with \$130/mo. ground rent. 1-886-1797.

MOBILE HOME FOR SALE. 14' x 70' 2 BR, 1 bath, large DR w/bay window, separate kitchen area, LR. All appliances & washer/dryer included. Must be moved from lot. 301-398-2235.

MOBILE HOME '84 Semi furnished. 14x70. 302-392-5029.

REDMAN HOME. 1985. 14x70. 3 BR, 1 1/2 bath. Purchase November, 1985. 301-398-7439, after 5pm.

SCHULTZ 14'x70' 1984. Excellent condition. 2 BR, large bath, w/ garden tub, washer/dryer, deck and fenced yard. \$19,900. Must see, call 302-834-2815, after 5pm.

SCHULTZ 1984. 14x60. 2 BR, cathedral ceiling, garden tub, full size bay window, skirting & 8x12 deck. Asking \$21,000. 301-287-2421.

TRAILER FOR SALE 60x10 Call 1-215-678-3774. Partly furnished on Brownies Shore. \$3500 cash.

710 Housing Wanted

APARTMENT WANTED: 1 BR, first floor wanted for retired lady. Elkton/North East area. 301-392-5338.

Interested in buying mobile home & lot in Lakeside Park, North East, MD. Call 301-642-6720.

Interested in purchasing duplex or small apartment building in any condition. Call 301-398-6536.

802 Motor Cycles

FOR SALE
Honda 1981. 650 original miles. Garage kept, very good condition. Must sell!! 301-398-3311, ask for Sharon.

HONDA V-65, 1984. 3200 miles. Excellent condition. 301-392-3882.

804 R/V's

'72 Fan 27' Travel Trailer. Self contained, sleeps 6. TV and stereo. Very good condition. \$3000. 215-268-3114, after 5pm.

CAMPER-30' fifth wheel Midas. Excellent condition. 301-642-6720.

Outdoor World Resort Campground master membership plus coast-to-coast by owner. Current price \$7995. 302-731-8615 after 5pm.

806 Trucks/Vans

CHEVY 1985 Customized van. Grey and burgundy. 305 Automatic. \$12,000. 301-398-8611.

FORD PICK-UP F-250, 1979. 351 M engine w/4 speed transmission. Blue with stripes, new radial tires 33.12x15.5 on new white wagon wheel rims. Black roll bar with lights. 5 extra rims plus 2 extra tires sold with truck. Interior and exterior in excellent condition. \$3500. 301-275-2258, after 6pm.

GMC dump truck, 6500 series. \$1000. Call 301-398-2089.

GMC pickup truck, 1977. 1 ton. Cabin Chassis. \$1500. Call 301-398-2089.

INTERNATIONAL-1986. 4x4 stake body. 3 spd., 6 cyl. Good condition, runs good. Lots of body work completed. \$1800. 301-658-3015 or 301-658-5890.

808 Automobiles

AMC-1977 Pacer. 5 new tires, new battery. Needs a little work. \$250 or best offer. 301-275-3248.

AUDI 1976 Fox. Auto. 301-287-2684.

BUICK LaSABRE - '83. Fully equipped. \$6995. 12 Month/12,000 Mile Warranty.

ANDERSON AUTO SALES
1633 Elkton Road
across from State Line Liquors
301-392-5500

CHEVROLET, Monte Carlo. 1976. Excellent condition. \$1700. 302-453-8563.

CHEVY-1978 Monte Carlo. 350 V-8, a/c, 2 dr., brown vinyl top, good condition. Asking \$2200. Call after 6pm. 302-453-8352.

CHRYSLER Cordoba, 1983. 27,000 miles, well kept, AC, PS, PB, AM/FM cassette, 4 new tires. \$4800. 301-658-4789.

CLASSIC-1970 VW Beetle with sunroof. Overall good condition. Must sell \$800 or best offer. Call 302-738-3783 after 7pm.

DODGE Colt, 1979. 4 speed, hatchback, AM/FM cassette stereo. Dependable, runs good, body in good shape. \$1200 or best offer. Call 301-398-2881, days or 398-1243 evenings.

DODGE DART, 1975. Excellent running condition. Good body. \$475. 301-392-4315.

CELEBRITY - '85. 20,000 miles, V-6, AC, PS, PB, stereo, rear defrost, cruise & more. 12 Month/12,000 Mile Warranty.

ANDERSON AUTO SALES
1633 Elkton Road
across from State Line Liquors
301-392-5500

Have a \$100 & want to ride? Call State Auto. 302-656-7884. **MALIBU CLASSIC, 1979.** 4 Dr., automatic, ps., pb., air conditioner. Asking \$1500. Call 301-865-5936.

808 Automobiles

FORD 1984 Tempo. Silver, 2dr., 4 spd., extended warranty. 26,000 miles, excellent condition. Asking \$4800. 301-287-2421.

HAVE YOU FOUND WHAT YOU ARE LOOKING FOR? Try the North East Auto Auction. Every Thurs. 7 p.m. Buy or sell. 301-287-5688 or 302-575-1881.

MERCURY Marquis - '84. 6 cylinder, AC, PS, PB, stereo, cruise, cloth interior. \$4995. 12 Month/12,000 Mile Warranty.

ANDERSON AUTO SALES
1633 Elkton Road
across from State Line Liquors
301-392-5500

808 Automobiles

DEVON AUTO SALES
We have a variety of 50-60 cars. All makes. If you have a job & downpayment, financing is available at 0.0% interest. 795 Pulaski Hwy. Bear, DE Across from The Key
302-328-9029

NOVA Super Sport, 1967. Excellent condition. Serious inquiries only. Call 301-378-4169 after 6pm.

OLDS Cutlass Supreme, 1976. 350 V-8, high miles, runs good, auto, AC, PS, PB, AM/FM cassette, 4 new tires, new exhaust, newly rebuilt transmission - needs body work. \$900. Call 301-378-3060 after 6pm.

808 Automobiles

OLDSMOBILE OMEGA '73. 350 Automatic. \$500. 301-392-5039.
PONTIAC-1986 Grand Am. **OWNER WILL FINANCE WITH \$2000 DOWN.** No credit hassle. Call 302-836-1164.
RENAULT Alliance, 1985. Black 2 door, AM/FM stereo cassette, fuel-injection, front wheel drive, 4 speed. Like new. \$4400. 301-398-2239 or 398-0151.

812 Auto Parts

12 bolt rear w/racing spool. Racing axles; 4.11 gears; Like new. Drum to drum. Everything \$400. Call 302-737-3941 or 301-398-4077.

CAR OF THE WEEK!

'85 NISSAN SENTRA DELUXE
4 DOOR, AUTO., A/C, AM-FM
LIGHT BLUE METALLIC, CLOTH INTERIOR.
\$6295.

'83 DODGE OMNI, 4 dr., auto., AM/FM, power steering	\$3400.
'84 DODGE COLT E CLASS, 4 dr., twin stick, 4 spd., silver grey metallic, 1 owner.	\$3775.
'84 DODGE ARIES K, 4 dr., auto., air, AM/FM stereo.	\$4095.
'84 CITATION, 4 dr., auto., air.	\$4050.
'83 OLDS TORONADO, V-8, moonroof, leather interior, full power, wire wheels, charcoal gray, metallic, 1-owner, low mileage.	\$8,995.
'83 FORD ESCORT, wagon, 4 spd., AM/FM.	\$3650.
'83 CHEVY CELEBRITY, 4 dr., auto., air, cruise control.	\$4650.
'81 PLYMOUTH RELIANT SE, 2 door	\$2995.
'82 FORD LTD WAGON, wood grain trim, luggage rack, stereo, air, dark blue metallic.	\$4250.
'83 ALLIANCE DL, 4 dr., auto., AM/FM, silver metallic	\$3500.
'80 TOYOTA SR-5, 2 dr. hatchback, 5 spd., AM/FM, A/C	\$3500.
'81 PONTIAC T-1000, 2 dr.	\$2000.
'80 CHEVY LUV Pick-up	\$1695.
'80 OLDS CUTLASS SUPREME, 2 dr., 63,000 miles.	\$3795.
'78 BUICK SKYLARK, 4 dr.	\$650.
'78 CHEVELLE MALIBU, 4 dr., clean	\$2,000.

Rittenhouse Motor Company
250 Elkton Rd., Newark • 368-9107

2.4%
A.P.R.

or up to

\$1500.00
.cash!

Do it Now...Don't Wait!

tristate

CHRYSLER•PLYMOUTH•DODGE
1 mile below DE line, U.S. Rt. 40
No MD Sales Tax to Out-of-State Buyers!
(301)392-4200•1-800-848-CARS (PA, NJ, DE)

MCCOY MOTORS INC.

U.S. Route 40

Perryville, MD

UNDER NEW MANAGEMENT &

WE'LL TRADE ANYTHING

\$700 Guaranteed Trade (On Anything)

TOP DOLLAR PAID for clean used cars

1 Year or 12,000 mile warranty available

Top Quality Good Late Model Cars

McCoy Motors, Inc.

CREDIT HOT LINE

EASY BANK FINANCING

ONE DAY APPROVAL

call

642-2422

Route 40, Perryville (301) 642-2422 Open Daily 9-8 Sat. 9 to 3

FORCES FILE

Moser

Returns with Seabees

Owen A. Moser, son of Owen and Dorothy Moser of Plymouth Drive in Newark, recently returned from deployment with Seabee Battalion 40 in Okinawa.

Moser and his wife Angella R. Moser, who share the rank of MS3,

both serve the Navy at Port Hueneme, Calif. They reside with their son, Clifton.

Moser attended the Tome School in North East, Md. His wife is from Jonesboro, Me.

Viering

Completes deployment
Navy Petty Officer 3rd Class

Kevin E. Viering, son of Sarah and Laurence Viering Jr. of Catalina Drive, Newark, recently completed a six-month deployment aboard the amphibious assault ship USS New Orleans, homeported in San Diego.

During the deployment, Viering participated in many amphibious exercises that were conducted in Korea, Japan and the Republic of the Philippines. Viering was also involved in real world situations

when the New Orleans was assigned as the medic and communication support ship for President Reagan's visit to Bali, Indonesia.

The ship was also on alert during the Philippine national elections.

A 1984 graduate of Christiana High School, Viering joined the Navy in February 1985. His wife, Michelle, is the daughter of Elouise Dean of Sandalwood Drive, Newark.

Garcia

USAF basic training

Army National Guard Private Erick J. Garcia, son of Joseph L. and Elsa M. Garcia of 19 Aronimick Drive, Newark, has graduated from Air Force basic

training at Lackland Air Force Base in Texas.

During the six weeks of training the airman studied the Air Force mission, organization and customs and received special training in human relations.

In addition, airmen who complete basic training earn credits toward an associate degree through the Community College of the Air Force.

Garrett Miller

BUY THE WAREHOUSE WAY!

SHOPPING HOURS
Mon. thru Fri. 9 to 9
Saturday 9 to 5
Sunday 11 A.M. to 4 P.M.

Amana Radarange

MICROWAVE OVEN

- Exclusive Rotawave Cooking System
- 650 Watts Cooking Power
- BIG 1.2 Cu. Ft. Interior
- ONLY 21 3/4" Wide
- 10 Power Levels

\$239

AMANA COOKING SEMINARS
By Appointment Only
Call 656-3170
for classroom schedule & reservations

AIR CONDITIONERS HURRY! HURRY!

**TRUCKLOAD
SAVINGS**
5000 TO 27000 BTU
AIR
CONDITIONERS
IN STOCK

**LIMITED
SELECTION
OF
AIR
CONDITIONERS**

AMANA
EMERSON QUIET KOOL
WHITE-WESTINGHOUSE

DEHUMIDIFIERS

13 to 40 Pint Models In Stock - 13 Pt Model \$119

HQ HIGH QUALITY SHARP

1 YEAR COMPLIMENTARY
VIDEO CLUB MEMBERSHIP
WITH PURCHASE

Not Exactly As Illustrated

**CABLE READY
8 HRS. VHS VIDEO CASSETTE
RECORDER WITH WIRELESS REMOTE
CONTROL**

- 14 Day, 4 Event Programmable Timer
- 110 Channel Cable Compatible Tuner
- Automatic Power On/Rewind System
- 10 Function Wireless Control

\$269

BEST SELECTION! BEST PRICES! VHS VIDEO RECORDERS

Zenith • Magnavox • MGA • RCA • Sharp • Fisher

RCA

25" DIAGONAL
COLOR TV
w/REMOTE CONTROL

- ChannelLock digital scan remote control
- Multi-band tuning of up to 127 channels
- Quartz crystal tuning
- Utilized XtendedLife chassis
- Super AccuFilter picture tube
- Automatic color control

\$469

Whirlpool

ET18SCXL
Save on a No-Frost Refrigerator!
• 18.0 cu. ft. Capacity • Power Saving Heater Control Switch • Full Width Adjustable Slide-Out Shelves for Extra Storage Space • Juice Can Rack • Vegetable Crisper • Butter Compartment • Automatic Interior Lighting

\$449

RCA

XL100 COLOR TV

19" Diagonal
\$199

COLOR TV

13" Diagonal
\$149

ZENITH

19" Diagonal
COLOR TV
with
REMOTE CONTROL

- Quartz-Controlled Electronic Keyboard Tuning featuring 157 Channel capability, (incl. 101 Cable TV.)

- Computer Space Command 2400 Remote Control with Direct Access/All Channel Scan.

- Cable systems vary. Check your cable company for compatibility.

\$299

BUY THE WAREHOUSE WAY

NEW
Little
Litton™
MICROWAVE
OVEN

COOKS SO MANY
FOODS SO FAST!

Model 1110

- 5 cubic foot oven holds a 2 1/2 quart casserole
- 500 watts of microwave cooking power
- Save counter space - mount Little Litton on a wall or under a kitchen cabinet with optional mounting kit
- Easy to use 15 minute dial timer with easy to read cooking guide
- Lightweight, only 33 lbs.
- and compact. Exterior size: 9 1/2" high x 18 1/2" wide x 13" deep

\$99

LITTON COOKING SEMINARS

By Appointment Only

Call 656-3170

for classroom schedule & reservations

General Electric
Quality Built
WASHER

- Large capacity basket • Regular timed cycle
- Single water level
- Warm wash and rinse temperatures

\$249

GENERAL ELECTRIC

DRYER

- Up to 130 minutes drying for heaviest loads
- Removable up-front lint filter
- Smooth porcelain enamel drum

\$199

MAGNAVOX

25" diagonal
COLOR
CONSOLE
TV

- MX/400 chassis
- 100 in-line tube with CFF
- Digital control scan tuning
- Videomatic
- Automatic AFT
- On/Off/Volume control
- Efficient 4 x 6 speaker
- Stereo/SAP jack
- Electronic voltage regulation

\$359

UNDERCOUNTER DISHWASHER

- WITH: 3 Automatic Cycles - NORMAL HEAVY NORMAL LIGHT & RINSE/HOLD
- Energy-Saving Air Dry Option
- Dual-Action Filtering System
- Porcelain-Enamel-On-Steel Interior • More

\$279

Buy The
Warehouse
Way

Garrett Miller's Appliance Warehouse

37 Germay Drive, Germay Industrial Park
Telephone: (302) 656-3170

QUANTITIES ARE LIMITED - HURRY IN TODAY!

All advertised specials subject to prior sale. All merchandise is priced for pick-up. Free factory service (parts and labor) on all items.

Turn off Maryland Avenue
at Mellon Bank

Store Hours:
Monday thru Friday 9 A.M. to 9 P.M.
Saturday 9 A.M. to 5 P.M.
Sunday 11 A.M. to 4 P.M.

