

Ms. Fits score
at Kirkwood
Soccer Tournament /1B

25¢

Mickey Irr's art/10A
Meet our City Manager/2A

Vol. 76, No. 3

June 25, 1986

Newark, Del.

The Newark Post

COVER STORY

STAR QUALITIES

Blue-Gold game brings out best in players, buddies

Newark High School's Kenny Chandler and Tom Bockius give a lift to a new found 'buddy.'

St. Mark's Mike Benefield sees eye to eye with 'buddy' Christopher Cox.

by Bruce Johnson

Glasgow High School's Vaughn Bond has gained a reputation for being tough. On the football field, he has zeroed in on ball carriers, crunching them like a junk yard compactor demolishes cars. Often emotional on the field, his reputation has earned him the title of Dr. Doom.

Yet, there is a tender side to Glasgow's co-captain and All-State middle linebacker. Preparing for the 31st annual Blue Gold All-Star Game, which benefits the mentally retarded of Delaware, Bond has been able to display that special side of his character.

The game will be played this Saturday, June 28, at 2 p.m. at Delaware Stadium.

Bond has teamed with neighborhood 'buddy' Chris McDonald and the two have fast become good friends. They have spent a great deal of time together with Bond inviting McDonald out to join his other friends on various weekend adventures. However, like most all-star athletes, Bond was a bit

apprehensive prior to their meeting.

"I didn't know if I could talk to him," said Bond with a grin. "I've known him before because he lives in my neighborhood, but I was nervous. I was scared that I wouldn't know how to act around him and that I'd be boring."

But, Bond quickly discovered that his 'buddy' Chris had many of the same characteristics of his other friends: honesty, friendliness, loving, loyalty and a need for laughter. Presently, their friendship has grown to mean so much to Bond that the game itself has become secondary.

"I haven't even thought about the game," said Bond, who plans to attend Norfolk State College this fall. "I'm just having so much fun with Chris."

According to Bond, the friendship has also taken on a dimension of education.

"Sure you learn alot about them and how they act and think and that they're just like normal people," said Bond. "Chris has got more manners than anybody I've ever seen. But it also helps me out. I think I've learned alot about myself. I think we learn

See ALL-STAR/20a

Council Cracks Cruisers

by Michael Ricci

Newark City Council has slammed the brakes on night-time cruising in an attempt to lessen Main Street's noise, pollution and congestion.

Council voted 5-1 Monday to adopt an ordinance which makes it illegal to drive any motor vehicle past a designated "traffic control point" in downtown Newark more than twice in two hours.

Councilwoman Louise Brothers (District 2) cast the sole dissenting vote.

The new law is in effect daily between 8 p.m. and 4 a.m. along a stretch of both Main Street and Delaware Avenue running from Library Avenue to Elkton Road. This section of downtown roadway marks the heart of the loop typically followed by vehicles cruising in Newark.

Fines for violation of the ordinance range from \$25 to \$300 and/or no more than 90 days in jail.

"We're not going to catch every vehicle, but it's a gamble for (people cruising)," said Newark Police Capt. Lawrence Thornton. "The beauty of it is that they don't know who you're looking at."

Newark Police plan to enforce the ordinance by picking spots along the designated area where they can observe passing vehicles. Police will record vehicle types, license plates and the time traffic moves past the point.

Although council approved the ordinance, several members initially questioned both the constitutionality and enforcement problems of such a law.

"(Police) do it elsewhere - they can do it here," said City Manager Peter Marshall.

See COUNCIL/20A

INDEX

Newarkers 2a
News 3a
Schools 5a
Community 6a
Business 18b
Entertainment 13a
Forces 18a
Opinion 19a
Sports 1b
Lifestyle 8b
Classified 11b
University 10b

FACT FILE

People to call

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

KEEP POSTED

Bus schedules

Who says there is no free ride? There is with the Unicity Bus System. For bus schedules and route information, call the Newark Planning Department at 366-7030 or the University of Delaware Transit office at 451-1187.

Parks & Recreation Picnic

Enjoy the picnic but hate putting it together? The Newark Department of Parks and Recreation has a program just for you - the picnic kit rental. Kits contain one playground ball, one Wiffleball and bat, one badminton set (no poles), two softballs and bats, one volleyball and net (no poles) and one set of horseshoes. The fee is \$5 for city residents and \$10 for non-residents, and a \$20 deposit is required. A limited number of kits are available. For a request form, visit the Department office in the Newark Municipal Building, 220 Elkton Rd.

NEWARKERS

Peter Marshall

City Manager dedicates life to public service

by John McWhorter

When he first arrived in Newark, City Manager Peter S. Marshall didn't quite know where he was going. Not that he didn't have any goals in mind, he just couldn't find the municipal offices where he was supposed to interview.

He finally found them in the aged Academy Building on Main Street.

"When I first came to Newark, I was not impressed by the municipal offices," Marshall said, "but when they told me they were building a new office, I changed my mind."

That was in 1973 and 13 years and one new, easy to find municipal building later, Marshall and the city know where they're headed, and how they have gotten where they are.

But Marshall's journey began long before he ever heard of Newark, Del.

After graduating from Westminster College, he got his start with the Pittsburgh Public Works Department as a street surveyor, then went on to the University of Pennsylvania's Wharton School to work on a master's degree in government administration.

In 1962, he became a city management intern in the small town of Port Huron, Mich. From there, he moved to Brighton,

Mich. a town which Marshall characterized as "small but full of everything."

"It was a great experience because the town had everything a city had, but it was on a smaller scale," Marshall said.

He stayed in Brighton for five years, but moved to Hermitage, Pa. because Michigan's weather was just a little too harsh.

"I enjoyed Michigan," Marshall said, "but the winters were long and cold and Hermitage offered the contrast of a growing suburb surrounding an old industrial city."

After five years there, he was once again searching for new opportunities and heard Newark was looking for a new manager.

He decided to pay the town a visit and, despite his experience with the municipal building, found "an active university town with many cultural and other opportunities."

By August of 1973, Marshall had moved to the town and had begun his new job. As it turns out, he and the position have fit well together and he has been here ever since.

"I enjoy the job because I'm in the position to get things done and to see good things happen," Marshall said. "The city is just the right size because I get to be out in the field and not just sit behind a desk."

But while things have gone well in the past, Marshall is careful to point out the city still has some problems. He cited the increased land development in and around Newark which has caused his staff to be spread a

little thin, and said he has to be careful to not overlook the consequences.

"We still have a problem in some of the neighborhoods with irresponsible people, but the police are doing a good job controlling it," Marshall said.

He also mentioned the ongoing problem with traffic and transportation but said that, over time, the problems should be ironed out.

Despite some of the growing pains the city has had, Marshall notes that many projects are going very well.

"The Clean and Green campaign has been a big step to improve the city," Marshall said, "because it is conditioning people to care for their environment."

Marshall also pointed out that much of the care has come from the University of Delaware community and said the students who helped in the Clean and Green campaign did a "super" job.

"There's a good level of cooperation between the city and the University," Marshall said. But being a manager is not all that Marshall does, and sometimes he can be seen around town taking advantage of all the things it offers.

He likes to exercise and enjoys swimming and bicycling to keep in shape, but also likes "little hobbies," such as woodworking and sketching.

"There are many cultural things to do here," Marshall said, "and if you want to be active, you can be. You'd be hard-pressed to find a better place to live."

City Manager Peter Marshall keeps tabs on Newark from his office in the Municipal Building.

20% OFF ALL SERVICES June 1-Aug 31

Reg	Reg.
•Haircuts\$8-\$14	•Facials\$15
•Perms\$35 and up	•Color Analysis (wardrobe) and make-up\$25
•Color and Highlight\$30 and up	•Make-up Applications Only...\$10
•Shampoo & Blow Dry.....\$6	

FREE MAKE-UP TOUCH-UP WITH ANY SERVICE UPON REQUEST

321 Newark Shop. Cntr. 368-3360
Phone for Appointment
Hours: Open Daily Mon., Sat. and Wednesday Evenings.

SHONE LUMBER & BUILDING MATERIAL

STAR SPANGLED SALE

SALE ENDS SATURDAY, JULY 5TH
CLOSED FRIDAY, JULY 4th

BRING COOL COMFORT INTO YOUR HOME FOR PENNIES A DAY!

WHOLE HOUSE CENTRAL FAN
\$99⁹⁵ 24" QUEEN
REG. 129.95
COMPLETE WITH SHUTTER AND SPEED CONTROL
30" KING 129.95 REG. 163.88

LOMAN COOL 2000 POWER ATTIC VENTILATOR
\$39⁹⁵ REG. 47⁹⁵
REMOVES SUPER HEATED AIR QUICKLY FROM ATTICS UP TO 1800 SQ. FT. (1200 CFM). AVAIL. IN BROWN OR PLAIN ALUM. FINISH. COMPLETE WITH FACTORY SET THERMOSTAT.

WHIRLYBIRD TURBINE VENTILATOR
\$23⁹⁹ REG. 28⁹⁹
YEAR ROUND CONTINUOUS OPERATION REMOVES DAMAGING HEAT IN THE SUMMER AND MOISTURE IN THE WINTER. LIFE-TIME GUARANTEED BALL BEARING OPERATION.

SOFFIT VENTS
79¢
8"x16" ALUMINUM VENTS INSTALLED UNDER EAVES INSURE PROPER AIR FLOW THROUGH ATTIC • WHITE OR BROWN

LUMBER FRAMING - TREATED - REDWOOD CEDAR - PINE - FIR - OAK - POPLAR MAHOAGANY - BIRCH - WALNUT

PLYWOOD CDX SHEATHING - SANDED FIR CABINET GRADES IN BIRCH, OAK, POPLAR, MAHOAGANY & WHITE PINE

WINDOWS ANDERSEN, MARVIN, PEACHTREE, CRESTLINE, VELUX, OCTAGON, SKYDOMES, STORM WINDOWS

SHUTTERS TOP QUALITY CELLWOOD BRAND HIGH IMPACT POLYSTYRENE 14 & 16" WIDE - LOUVERED OR PANEL

DOORS INTERIOR UNITS & BIFOLDS STANLEY STEEL ENTRANCES ATRIUM & PEACHTREE PATIO DOORS

FENCING 6 x 8 PRIVACY SECTIONS #1 SPRUCE STOCKADE \$17.99 3-STYLES IN PRESS TREATED

DECKS TREATED - CEDAR & REDWOOD LUMBER PRECUT STAIR STRINGERS - PLANS BALLUSTERS - HANDRAIL - LATTICE PANELS

ROOFING IKO FIBERGLASS SHINGLES #6 68 BOL MINERAL SURFACED ROLL ROOFING RED CEDAR SHINGLES & SHAKES

SIDING TWIN 5 & 8" VINYL SIDING CEDAR BEVELED & CHANNEL RUSTIC T-111 IN PINE, FIR & CEDAR

KITCHENS MEDALLION AND SCHEIRICH KITCHEN CABINETS - QUICK SHIPMENT COUNTERTOPS - SINKS - FAUCETS & MORE

VANITIES 4-STYLES IN STOCK 18" TO 36" WIDE MATCHING MIRROR CABINETS AND LIGHT STRIPS • SOLID BRASS FAUCETS

INSULATION FIBERGLAS - 3/4, 5" & 9" THICK ULTRA R EXTERIOR SHEATHING TYVEK - SILK SEAL - POLYSTYRENE

PANELING & CEILING BALDWIN SOLID BRASS HARDWARE SCHLAGE LOCKSETS KWIKSET LOCKSETS "AND MORE"

SAVE 15%

ALL PRICES CASH 'N' CARRY ECONOMICAL DELIVERY SERVICE

STORE HOURS
MON., TUES., WED. 7:30-5:30
THURS., FRI. 7:30-8:00
SATURDAY 8:00-4:00
SALE ENDS SAT., JULY 5TH
CLOSED FRIDAY, JULY 4TH

SHONE

The Name To Build On Since 1957...

OLD STANTON-CHRISTIANA RD. (Off Rt. 7 at R/R Underpass)
STANTON INDUSTRIAL PARK
STANTON, DELAWARE

(302) 998-3357

LUMBER AND BUILDING MATERIAL

NOBODY is cheaper than ORDINI'S POOLS & SPAS

OVER 23 POOLS ON DISPLAY ANY POOL PACKAGE AVAILABLE WITH OUR NO PAYMENT, NO INTEREST - TILL SEPTEMBER

258 POOL PACKAGES TO CHOOSE FROM. WITH OR WITHOUT FENCES & DECKS. WE HAVE A POOL FOR EVERYONE.

15x48 Crescent
\$449.
*WOODGRAIN WALL
*MASSIVE 6" FRAME
*20 G. WINTERIZED
*LINER
*10 YR. WARRANTY

12'x18'x48" POOL with DECK & FENCE INCLUDED
\$2250.
*Giant Carpeted Aluminum End Deck, Full 6" Deep
*Entire Pool & Deck Enclosed with Aluminum Picket Fencing *Fully Winterized *Plus FREE Financing*

24x48 Alumalite All Aluminum
\$988.
Fence Optional

18x48 Lauderdale
Complete As Shown
\$1988.

Huge 15x30 Oval Pool
Complete Pool
\$1288.

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

302-368-SWIM
1620 Kirkwood Hwy. Newark, DE

1.95 to Exit 3. Rt. 273 to 1st traffic light (Baltimore Rd.) turn right to dead end and turn left 1/2 mile on left

BRISTOL 200 Rt. 13 (215) 768-5532
HORSHAM 331 W. County Line Rd. 441-5030

The 896 bridge construction is on schedule.

896 bridge repairs seen on schedule

by Michael Ricci

Seven months after its start, the \$2.45 million Del. 896 bridge reconstruction work is right on schedule, according to the project's state supervisor.

Current plans call for the bridge and adjacent road to be complete and open for traffic by late August, said Steve Bunting, supervisor for the State Department of Transportation.

The reconstruction, which began in November, has been "one of the most problem-free jobs that I've had to deal with," Bunting said.

Work on the bridge and its connecting roadway, located on Del. 896 just north of the Chrysler plant and the University of Delaware's athletic complex, is being funded by both the state and federal government.

In addition to almost completely rebuilding the bridge, which crosses Conrail railroad tracks, the project involves road improvements and installation of

several new traffic lights leading up to the bridge.

By the end of this week, Bunting

said, an entire new bridge deck should be in place. Work still to be completed includes laying of asphalt on the bridge approaches, installation of barriers to protect pedestrians and general maintenance and cleanup.

In an effort to reduce future traffic congestion on the bridge's south approach, the main entrance to the University's Field House has been relocated to a site across from the Chrysler entrance, where it is directed by a traffic light.

Construction work on both the bridge and road is being done by Greggo and Ferrara Contractors of New Castle.

Unless the area receives heavy rainfall or unusually hot weather in the next two months, Bunting said the project will remain on schedule.

"We'll have everything in pretty good shape by the time the University comes back (in the fall)," he said.

Day Nursery facing extinction

by Michael Ricci

Time is quickly running out for the Newark Day Nursery, which must find a new home by late August in order to survive.

The 25-year-old Nursery, temporarily located at the Temple Christian School, was formerly based at the West Park Center. The nursery was forced to move after the Christina School District announced plans to reopen West Park Center as an elementary school in the fall.

The day nursery must vacate Temple/Christian by the last week of August.

If the Nursery can find another temporary home for the next three years, the University of Delaware has offered use of a four-acre parcel of land on Wyoming Road at a cost of just \$1 per year on which to construct a permanent home.

"The real problem is surviving," said Marcia Watson-

Whitmyre, president of the Nursery's board of directors. "If we close in August, we would not be able to reorganize."

A major problem facing the Nursery arises from the fact that any potential day care building must meet stringent fire and licensing regulations. In addition, Nursery officials hope to keep their building as close as possible to Newark, since most of the children they serve are members of families who live or work in Newark.

About 40 percent of the center's children have parents who work for the University.

"It's more of a problem than money," according to Nursery Director Ellen Benner, who thinks the United Way and other organizations will help finance the Nursery if a suitable home is found.

"We only have two options at this point," said Watson-Whitmyre. "To close in August permanently (or) to purchase a parcel of land."

So far, she said, attempts at renting a suitable building have failed. In addition to meeting licensing requirements, she said, a potential site needs about 10,000 square feet of outdoor space for playground facilities.

The Nursery, which now serves more than 50 children between the ages of six weeks and six years, "is the only day care (center) in Newark that provides a sliding-scale tuition" which enables low-income families to afford its services, Watson-Whitmyre said.

The center probably lost about 20 children recently because parents are uncertain of its future, according to Benner.

Despite the impending deadline for locating a new home, the Nursery officials remain somewhat optimistic about the center. "There's always a chance that something will come up," Benner said.

Sale!

PVC Pipe Furniture
6 PIECE SET

Table, 4 Chairs, & Umbrella

Sale Thru July 5th

FACTORY OUTLET LOWEST PRICES

- 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

Checks Accepted Lay-Away Available

VISA MasterCard

FREE MANICURES

All you have to do
is call & make
an appointment!

*Offer expires July 1, 1986

SCHOOL of
HAIR DESIGN

*All services performed by students in training as cosmetologists.

70 Amstel Ave.
Newark, DE 19711 737-5100

The
NewArk
Post

Tom Bradley <small>Publisher</small>	Neil Thomas <small>Editor</small>	
Bruce Johnson <small>Staff Writer</small>	Charles E. Rolph <small>Delaware Advertising Director</small>	David Jones <small>Advertising Representative</small>
John McWhorter <small>Staff Writer</small>	M. Ray Nemtuda <small>Advertising Manager</small>	Debbie Dear <small>Layout Artist</small>
Dorothy Hall <small>Contributing Writer</small>	Peggy Burke <small>Advertising Representative</small>	Lil Brown <small>Receptionist</small>
Phil Toman <small>Contributing Writer</small>	Tina Mullinax <small>Advertising Representative</small>	

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

The New Ark 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.

10,001.

That's how many people can win some of CashStream's \$100,000 prize money just by using their CashStream® cards before the end of our sweepstakes.

Here's how it works. Every time you make a deposit or withdrawal at any CashStream machine, you get a receipt—and if it's specially marked as a winning receipt, it could be worth \$5, \$10, \$20, \$50, \$100, \$500 or even \$1,000.

But whether you're an on-the-spot winner or not, you still stand a chance of being a winner in CashStream's "Finest Hour" Sweepstakes. Every deposit or withdrawal is an automatic entry for the Grand Prize—one hour at a CashStream machine where you can punch out up to \$25,000!

So limber up those fingers and start doing more of your banking at our CashStream machines. The more you do, the more chances you have to win!

CashStream

Finest Hour
Sweepstakes

BANK OF DELAWARE

Mellon Bank

No purchase or transaction necessary. Enter between May 19 and June 30, 1986 only. Void where prohibited or restricted. Complete rules available at participating CashStream machines.

Awards

NewArk Post

NewArk Post staff members won two awards in the Best of Chesapeake Publishing Co. journalism contest for the first four months of 1986.

Editor Neil Thomas won third place in the feature story category for a piece on young karate students at the American Karate Studios in Polly Drummond Shopping Center.

Photographer Dianne Carnegie won third place in the feature photo category for a shot of

Patrick and Kurt Seibel of New London Road washing the family van.

The contest was among staff members of more than 25 newspapers, both weekly and daily, in the Chesapeake Publishing Co. chain. It was judged by Harris Ross, a member of the University of Delaware journalism program faculty.

ERCON

Emergency aid

Where would you turn if fire struck and suddenly everything you owned was gone? Did you

know there is immediate help for disaster victims within the Newark community?

The Emergency Response Committee of Newark is an organization of volunteers who help people who have suffered significant personal loss and injury as a result of fire or other catastrophe by supplying food, clothing, shoes, furniture, and basic household items. ERCON is located on the lower level of the Newark Emergency Center, 324 E. Main St.

ERCON serves as a link between the victims and organizations which seek to offer relief. Whenever possible, volunteers go to the disaster scene to offer com-

fort and emotional support. Food, clothing, shoes, and basic household items donated from organizations and concerned individuals are distributed as needed.

By providing support services, ERCON members seek to reduce the mental anguish experienced by Newark's disaster victims.

ERCON is partially funded by the City of Newark. Because continued support for the program is needed, the Emergency Response Committee of Newark encourages financial donations. If you or your organization are interested in joining the Emergency Response Committee of Newark, or are in-

terested in supplying items for distribution, please call 302-738-4017 or write to: Emergency Response Committee of Newark, Newark Emergency Center, P.O. Box 7559, 324 E. Main St. Newark, Del. 19714.

Bane

Sweetens 'lemon law'

State Sen. Margo Ewing Bane, R-8th District, has introduced legislation to strengthen the rights of consumers under Delaware's automobile warranty "lemon law."

Bane's updated Lemon Law II would fine-tune the law, which has been in effect for two years, by implementing recommendations from the Division of Consumer Af-

fairs and the office of the Attorney General.

"Delaware's lemon law has worked for consumers. But, like a car that has been on the road for a while, the law needs a tune-up," Bane said. "Lemon Law II will make changes to allow us to gather information on dispute decisions and to better monitor the process to make sure it is working for consumers as intended."

"After two years of watching the law work," she added, "it is clear that too many arbitration hearings are held in other states and too many disputes drag on for too long. The hassle involved in pursuing a complaint has left a bitter taste in the mouth of some consumers, and caused them to give up even when their complaint was legitimate."

Oberle eyes sixth term in house

William A. Oberle

Republican William A. Oberle Jr. of Scottfield, the state representative for the 24th District for the last 10 years, has announced that he will seek reelection.

Oberle has held leadership positions in the House of Representatives since 1983 and presently serves as majority leader.

As leader, Oberle sets daily and long range legislative priorities and has lobbied for cutting taxes, arguing that "tax cuts work for individuals and for the good of the entire state by stimulating the economy and keeping Delawareans at work."

Oberle has also argued for increasing the size of the budget dedicated to maintaining schools and other public buildings. This year the budget for repairing school roofs, heating systems and other items will exceed \$5 million. Though his leadership respon-

sibilities involve him in numerous and complex statewide issues, Oberle said he believes the voters of the 24th District probably know him best for his emphasis on family, education, labor issues and law and order.

This session, for example, Oberle sponsored legislation pertaining to boating under the influence, a bill enabling a second unit count of students in growing school districts, a bill providing various minimum mandatory sentences for anyone convicted of vehicular homicide, and a bill enabling the Department of Corrections to charge inmates for the cost of their incarceration.

In the labor area, Oberle is well known for his efforts in the area of "blue collar" job creation and this session was solely responsible for the creation of the Buy American Task Force — a special group composed of labor leaders,

educators and representatives of industry with the task of encouraging more open and fairer international trade, extending services to displaced workers and improving the economics curriculum in Delaware high schools.

Oberle said he uses every opportunity to champion the cause of what he calls "rugged individuals" in Delaware's small business sector and introduced legislation this year to reduce the gross receipts tax, a tax he says "is sapping the strength of thousands of small businesses."

Oberle is married and has three daughters. He is employed by the DuPont Co.

In addition to his legislative and professional responsibilities, he is a member of the Scottfield Civic Association, the National Rifle Association, the Newark Jaycees and the Fraternal Order of Police Lodge 4.

Winterthur announces new director

Winterthur Museum and Gardens Director Thomas A. Graves, Jr. today announced the appointment of Louis F. Gorr as the museum's deputy director for finance and administration. Mr. Gorr's appointment, approved by the executive committee of the board of trustees at their June 17 meeting, will be effective September 1, 1986.

"Louis Gorr has both the business management and museum management experience vital in overseeing Winterthur's assets, both financial and physical, as the museum enters a new era. He is active in the museum community and is respected for his expertise on a national level. We're pleased to welcome Louis Gorr and his family to the Winterthur community," commented Dr. Graves in announcing the appointment.

Presently the director of the Dallas Museum of Natural History and the Dallas Aquarium,

a position he has held since 1979, Mr. Gorr has served a number of museums and institutions. Previous positions include serving as director of the Dallas County Heritage Society and Old City Park Museum of Cultural History, Dallas; director of the Department of Historic Sites and Preservation for the Fairfax County Park Authority, Virginia; and special assistant to the director of the National Museum of History and Technology, Smithsonian Institution, Washington.

Mr. Gorr's contributions to the museum community include acting as a senior examiner for the American Association of Museums' Professional Accreditation Program and as a reviewer for the National Endowment for the Arts and Institute of Museum Services challenge grant programs. He has also been an adjunct professor of Museum Studies at the University of Oklahoma and has served as

president and trustee of the Texas Association of Museums. He is actively involved in writing, teaching and publishing about the museum profession.

Prior to receiving his MBA in Business Management from the University of Dallas, Mr. Gorr was awarded BA and MA degrees from the University of Nebraska at Omaha. He has also pursued

post-graduate study in American Material Culture at the University of Maryland.

Mr. Gorr succeeds Wesley A. Admas, who is retiring, as deputy director for finance and administration. Mr. Gorr and his wife, Madeleine, will move to Wilmington in early September, where they will reside on the Winterthur estate.

UNDER NEW MANAGEMENT
DALKIDS HARDWARE

(FORMERLY THE PAINT POT HARDWARE & PET STORE)

269 ELKTON ROAD
Newark, Del. 19711

HOURS: Mon.-Fri. 7:30 a.m.-8 p.m.
Sat. 7:30 a.m.-4 p.m.; Sun. 10:00 a.m.-4 p.m.

HARDWARE STORE: 368-3339
PET STORE: 738-4592

• We Repair Windows & Screens •

Wood **Carpet**

Custom Colors

Vinyl **Area Rugs**

BENCHMARK FLOORING
5912 Kirkwood Hwy., Wilmington, DE 19808
(near Kirkwood Hwy. Library)

Mon.-Thurs 10-5
Fri. 10-8 Sat. 10-5 **992-9722**

Downs	Masland	Alexander Smith
Couristan	Armstrong	Wunda Weve
Lees (commercial)	Bigelow	Columbus
Philadelphia	Bruce hardwood	Galaxy

"Safety First, For Peace of Mind"

FIRE FREE CHIMNEY SWEEPS, INC.
Fast, Clean, Courteous Service by Trained Professionals

It's Summer Cleaning Time For Your
Fireplace, Woodstoves, & Furnace Chimneys.

(301) 398-9323 • (302) 366-0843

\$39.50
Only per flue (reg. 95.00 value)
Expires 7/31/86

- High Power Vac • Wire Brush
- Retaining • Stainless Steel Chimney Caps - NOW 45.00 OFF
- Solid Fuel Technicians
- Members of the National Chimney Sweep Guild
- Fully Insured • Written Chimney Inspection

SHORT NOTICE AUCTION
OF RARE VALUABLE STOCK
PERSIAN RUGS
AND OTHER ORIENTAL RUGS

A COMPLETE SHIPMENT OF GENUINE HAND WOVEN PERSIAN AND OTHER ORIENTAL RUGS HAS BEEN ORDERED FOR THE DIFFERENT STORES. AND THE GOODS DID NOT ARRIVE ON TIME SO THAT THOSE FINANCIALLY RESPONSIBLE FOR THE UNPAID SHIPMENT HAVE INSTRUCTED THEIR U.S. AGENTS TO AUCTION THE ENTIRE COLLECTION, PLUS OTHER VALUABLE PRICES IN SINGLE UNIT IMMEDIATELY.

THIS COLLECTION WHICH IS OVER 200 PIECES OF ALL SIZES, IN OUR OPINION, THE COLLECTION IS THE FINEST QUALITY BEAUTIFUL DESIGN CRAFTSMANSHIP AND COLORS OF THESE HANDMADE CARPETS AND RUNNERS ARE THE FINEST QUALITY ORIENTAL RUGS & CARPETS THAT WE HAVE EVER SEEN IN ALL OUR YEARS OF SELLING BY AUCTION.

WILMINGTON HILTON INN
1-95 & NAAMANS RD.
CLAYMONT

THURS., JUNE 26 AT 8 P.M.
VIEW AT 7 P.M.

SPONSOR AUCTIONEER LIQUIDATORS 201 227 4484
TERMS: CASH OR CHECK
ALL PAYMENTS TO AUTHORIZED RECIPIENTS ARE AT FIDELITY UNION TRUST CO
EACH RUG COMES WITH A CERTIFICATE OF AUTHENTICITY AND APPRAISAL

VIDEO Rentals

JUNE SPECIAL

Mon. thru Thurs. **\$1.00** movie
Fri., Sat. & Sun. **\$2.50** movie

Save 10 yellow receipts
and receive a FREE
movie rental Mon. thru Thurs!

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

Summer CLEARANCE SALE

SAVE UP TO 50% & more

JS Raub Shoes

- Womens, Mens, Child's, Shoes
- Sandals
- NAME BRAND Athletic Shoes
- Handbags • Hose
- SAVE • SAVE • SAVE

•155 Big Elk Mall, Elkton, Md.
•New Castle Square, New Castle, Del.

NEWS

New Delaware stamp issued

Post Office to mark state's 200th anniversary of signing of Constitution

Delaware will have a 22 cent stamp in December of 1987 to commemorate the 200th anniversary of the ratification of the United States Constitution.

The official announcement of this stamp, which has long been rumored, was recently made by Assistant Postmaster General

Gordon Morison. Pennsylvania and New Jersey will also have stamps in honor of their ratifications which took place in 1787, and there will be both a stamp and postal card commemorating the opening of the Constitutional Convention.

The Delaware Heritage Com-

mission has been working with the Citizens' Stamp Advisory Committee of the United States Postal Service on plans for this stamp. U.S. Senator William V. Roth, R-Delaware was instrumental in securing the stamp; according to Jerome O. Herlihy, chairman of the Commission's Stamp Commit-

"I am pleased that I could play a part in the bicentennial of the Constitution and Delaware's signing by asking that a commemorative stamp be commissioned as a tribute. National recognition is only appropriate for the state that started a nation," Roth said. A variation of the Heritage

Commission's logo, which includes a feathered quill and an inkpot and the words "We the People ... Freedom's First," will be submitted as the design for the stamp.

Additional constitutional commemorative stamps, which will total 28, will be issued in the coming years.

Peddler's Village In Historic Christiana

Colonial Leather Shop

Sales • Repairs
Custom Crafting

738-3113

31 Peddlers Village
Bill Purcell - Owner

Tues. 10-6
Wed.-Fri. 10-9
Sat. 10-1

Pride Distributors

Does your companies sign get noticed like this?
To improve your business' image, visibility & profits, call.

737-7600

OPEN DAILY
til 1:00 a.m.

Peddler's Pub

DISCOUNT LIQUORS

731-5991

Peddler's Village, Christiana, DE

1/2 block north of the Christiana Fire Station

Gin & Vodka

\$8⁹⁵ 1.75 Liter

\$3⁴⁹

Per 4 Pack

Taylor California Cellars Chablis

\$5⁹⁹

4 Liters

10 High Bourbon

\$9⁹⁹ 1.75 Liter

\$8⁹⁵

24-12 oz. cans

Southern Comfort

\$13⁹⁰

1.75 Liter

We Will MEET Or BEAT Any Price Currently Advertised

Compare Our EVERY DAY LOW CASH PRICES to the so-called Warehouse Prices

Subject to the laws of the state of Delaware

No Limit - While Supplies Last

DAILY NUMBERS

MANAGEMENT TRAINEES

Due to a nationwide expansion, an established Wall Street Investment firm is seeking aggressive, self-motivated individuals to join our registered representative corps and management trainee program. First Year Income Potential \$16,000 & \$4,000 Bonus. Second Year Income Potential \$25,000 & \$10,000 Bonus. We train thoroughly. For a rewarding career in the Investment Business with a progressive company, call.

Sondra Michener, 366-0132

4TH OF JULY

Peddler's Laundry

ONE STOP SERVICE COIN OPERATED
Peddlers Village in Christiana Lower Level
368-9678

- Ironing
- Alterations
- Dry Cleaning
- Shoe Repair

Hours: Mon.-Fri. 8 AM-8 PM
Sat. & Sun. 10 AM-5 PM

FREE WASH

FOR JUST TRYING OUR MAYTAGS AT THE HOME STYLE LAUNDRY NEAR YOU

Present this for one **FREE WASH**

Name _____

Address _____

City _____ State _____

Signature _____

Limit one per customer. Offer expires date 00.

NECK, BACK, BODY PAIN? Get Relief!

Other Problems?

- Allergies/Sinus
- Hip Pain
- Posture
- Arthritis
- Pain in Shoulders
- Arm & Leg Pain

FREE SPINAL EXAM* AND CONSULTATION

*This exam does not include a full physical examination.

DIAMOND STATE CHIROPRACTIC

DR. KRIS HOLLSTEIN
3/4 mi. S. of Christiana Mall
Lafayette Bldg • 25 S. Old Baltimore Pike
Christiana, DE 19702

453-WELL
Hours: Mon. - Sat.
and Eve. Hours

Make The Right Move With Your Money!!

Business Expansion	Investment Ideas	Financial Consulting
Independence	Maximize Your Profits	Service
Communication	Confidentiality	Profit Sharing
Computer Selection	Estate Planning	Retirement Planning
Lease Buy Decisions	Inventory Control Systems	Integrity
Insurance Review	Tax Shelter Analysis	Recordkeeping & Reports

BALLARD, THOMPSON & DOANE, PA

Certified Public Accountants

20 Peddlers Row, Peddlers Village, Newark, Delaware 19702

(302) 737-5511

SCHOOLS

Michelle Crouse

Caravel senior to attend Student Council conference

Michelle Crouse, a senior at Caravel Academy, is one of the four students selected to represent the state of Delaware at the 50th national conference of the National Association of Student Councils held June 22-28 in Oklahoma City, Okla.

She will be one of the 1,300 student council leaders and faculty advisors from across the country to attend this conference.

With a theme of "Celebrating Our Heritage - Challenging Our Horizons," the conference program will present workshop sessions on leadership skills, effective student government projects, and student activity program

development. Delegates representing every state, the District of Columbia, U.S. territories, and neighboring countries will discuss social, educational and political issues and will take part in an exchange of ideas.

Crouse is the daughter of Dr. and Mrs. Richard James Crouse of Newark and the granddaughter of Mr. and Mrs. John J. Mansfield of Lyndalia.

Since entering school in the first grade, Michelle has been a straight A student. She has been the past treasurer and vice-president of the Caravel Student Government, and she was recently elected to serve as president

next year.

This past year, she was the treasurer of the Delaware Association of Student Councils and will serve as vice-president of the state student government next year. She was also selected to represent Caravel in Girls' State this Summer.

Crouse has been a varsity letter winner in volleyball, basketball and softball since entering Caravel in the eighth grade. She had the lead role in Caravel's musical production, "Fiddler on the Roof," and she was selected to be listed in Who's Who Among American High School Students as

a result of her many accomplishments. She was a National Honor Merit Society Award winner in both science and mathematics and was also recently elected president of Caravel's Zonta Club, which is one of the school's service clubs.

While at Caravel, Crouse has received academic achievement awards in mathematics, science, French, English and social studies.

NASC is sponsored by the National Association of Secondary School Principals, a 36,000 member professional educational association based in Reston, Va., just outside the nation's capital.

Caravel High School's Michelle Crouse.

SCHOOL FILE

Libraries

Summer schedules

The Christina School District has announced that its Summer Library Program will be in operation from July 1 through Aug. 8.

The program is free to all students who live in the Christina Sch. District regardless of where they attend school during the regular school year. There is no charge of any kind. Only a registration form is needed for the children to take part in the program.

Three schools in the Christina School District have been identified as sites for the Summer Library Program. Each one of them will operate according to the schedule listed below, from 9:30 a.m. to 12:30 p.m.

- Brookside School on Marrows Road, Newark, will be open every Tuesday.
- Thomas F. Bayard School, on duPont and Chestnut Streets in Wilmington, will be open every Wednesday.
- Etta J. Wilson School on Forge Road in Newark will be open every Thursday.

The Summer Library Program operates so that young people may continue their reading interests throughout the summer at no charge to them or to their parents.

Thousands of books which would be otherwise locked away during the summer are available to these young readers.

For more information about the Christina School District Summer Library Program, call Dr. Barbara Webster-Holladay at 454-2227.

Reunion

Newark '76

The Newark High School Class of 1976 will hold its 10-year reunion on Saturday, Aug. 23 at Clayton Hall on the University of Delaware's north campus.

The reunion will feature a buffet dinner and dancing. It will last from 6 p.m. to 1 a.m.

Anyone who has not yet been contacted should call 328-0682 during evenings, or write: Reunion Committee c/o 525 Delaware St., New Castle, Del. 19720.

'66

Christiana reunion

Christiana High School's Class of 1966 will hold a 20-year reunion on Saturday, July 19 at the Newark Sheraton Inn. If you have

not been contacted, please call Susan Stork Taylor at 475-4810 or Ginger Butters Morley at 762-4965.

Reunion

St. Mark's '81

The five-year reunion of the St. Mark's High School Class of 1981 will be held Saturday, July 26 at the school.

A reception will begin at 7 p.m., with a buffet dinner served at 8 p.m. The cost of the reunion is \$17 per person. Call Greg Meece in the school's alumni office, 738-3300.

Shavico

Gains internship

Suzanne Shavico of Newark, who graduated from the University of Dayton in April, has received a dietetic internship appointment to Wood Enterprises - Lehigh Valley Hospital Center in Allentown, Pa.

Shavico majored in food and nutrition in Dayton's home economics department. She is the daughter of Mr. and Mrs. Thomas O'Malley of Sheldrake Road, Newark.

Goldy Beacom

New officers installed

William R. Baldt, president of Goldy Beacom College, has announced the new officers for the board of trustees. Each has been elected to a one-year term.

Chairman of the board is James H. Gilliam, Jr. He is presently senior vice president and general counsel of Beneficial Corporation. Gilliam has served as a trustee of the college since 1975.

Vice chairman of the board is James W. Giggey, presently vice president of Polymer Products, E.I. DuPont de Nemours and Co. Giggey has served as a trustee since 1982.

Re-elected as treasurer is Ronald P. Crouch, now president of Ninth Ward Savings and Loan Association. Crouch is an alumnus of the college and has served as a trustee since 1975.

Re-elected as secretary is Sherman W. Tribbitt, presently vice president of Diamond McCune Inc. The former governor is an alumnus of the college and has served as a trustee since 1979.

The following trustee members were elected to three-year terms: Harry V. Ayers, James H. Gilliam Jr., Joshua W. Martin III, Marcia V. Ranieri, Nancy C. Sawin and Sherman W. Tribbitt.

PUBLIC NOTICE

After 40 Years, Jodlbauer's Is Closing Their Appliance Department... To Make Room For Their New Broyhill Showcase Gallery!

AIR CONDITIONERS		WHIRLPOOL	
	CLOSEOUT PRICE		CLOSEOUT PRICE
5,000 BTU	\$249.	Whirlpool, top loading, almond	\$509.95
6,000 BTU	\$328.	Whirlpool, white, scratch & dent	\$489.95
10,000 BTU	\$419.	Whirlpool, almond or white	\$539.95
12,500 BTU	\$487.	Whirlpool, white	\$564.95
18,000 BTU	\$545.	Whirlpool, white, scratch & dent	\$584.95
25,000 BTU	\$745.	Whirlpool, white	\$529.95

REFRIGERATORS		APPLIANCES	
Manufacturer's Suggested Retail	CLOSEOUT PRICE		
14 cu. ft., 2 door, white, scratch & dent	\$629.95	WASHERS	MSR
14 cu. ft., 2 door, no frost, almond, scratch & dent	\$689.95	Whirlpool, top loading, almond	\$509.95
16 cu. ft., 2 door, no frost, white	\$739.95	Whirlpool, white, scratch & dent	\$489.95
16 cu. ft., 2 door, no frost, white	\$759.95	Whirlpool, almond or white	\$539.95
17 cu. ft., 2 door, no frost, almond, scratch & dent	\$679.95	Whirlpool, white	\$564.95
18 cu. ft., 2 door, no frost, almond, scratch & dent	\$729.95	Whirlpool, white, scratch & dent	\$584.95
18 cu. ft., 2 door, no frost, almond, scratch & dent	\$789.95	Whirlpool, white	\$529.95
18 cu. ft., 2 door, no frost, almond	\$839.95	DRYERS	MSR
18 cu. ft., 2 door, Mark I Deluxe no frost, almond	\$894.95	Whirlpool, scratch & dent	\$459.95
18 cu. ft., 2 door, freezer in bottom, white	\$939.95	Whirlpool, white	\$384.95
22 cu. ft., 2 door, no frost, white, scratch & dent	\$1099.95	RANGES - Electric	MSR
22 cu. ft., 2 door, ice maker/ice thru the door, almond	\$1239.95	20" Electric Range, white, scratch & dent	\$379.95
22 cu. ft., 2 door, ice maker/ice thru the door, side-by-side, almond or white	\$1649.95	30" Self Clean Range, smoke	\$629.95
	\$1,130.	30" Self Clean Range, almond	\$729.95
FREEZERS	MSR	30" Self Clean Range, almond (damo)	\$809.95
9 cu. ft. upright, almond	\$434.95	(21" 30" Electric Range, white	\$479.95
13 cu. ft. upright, white	\$469.95	RANGES - Gas	MSR
15 cu. ft. upright, white	\$519.95	30" Stainless Top	\$594.95
SHARP 13" COLOR TV - SPECIAL PURCHASE	\$299.95	30" White, scratch & dent	\$614.95
	\$179.	DISHWASHERS - Undercounter	MSR
		Almond	\$389.95
		Black Panel Door	\$539.95
		SHARP MICROWAVES	MSR
		Microwave	\$699.95
		Microwave	\$479.95
		Microwave	\$529.95

EXTRA SPECIAL SAVINGS ON ICE MAKERS. WE HAVE ICE MAKERS FOR THE ABOVE REFRIGERATORS FOR ONLY \$50.00 (INSTALLATION EXTRA). SUPPLY LIMITED!

FIRST COME BASIS

Quantities Limited

Jodlbauer's

FURNITURE

* (301) 398-6200 • Rt. 40 1 mi. below MD/DE line, Elkton, MD • ALWAYS FREE DELIVERY & SET UP • WFS, MC, VISA or JODLBAUER'S REVOLVING CHARGE • Design Service Available • Hrs.: Mon., Thurs. & Fri. 10-9; Tues., Wed. & Sat. 10-6; Sun. 12-5

20% Off All Framing With The Purchase Of Any Of Our Prints*

In The SHOPPES OF HOCKESSIN

(302) 239-6488
DEALER FOR: Mill Pond Press, Wild Wings, Voyageur Art and Sport'en Art.

State & Federal Duck Stamp Prints • Limited Edition Prints
Select Gifts • Custom Framing
*Offer expires June 30th, 1986

MARTIN DELIVERS

5.9% FINANCING

ON DELAWARE'S LARGEST OLDSMOBILE INVENTORY

6 MORE DAYS

OFFER ENDS MONDAY, JUNE 30th

MARTIN OLDSMOBILE CLEVELAND AVE. NEWARK 738-5200

Now Open

FULL SERVICE TRUCK TIRE CENTER
(302) 731-4141

BALANCING - 1/2 PRICE!
Sat. Only With This Ad

ALL-SEASON Outline White Letters			STEEL RADIAL LT		
SIZE	PLY	PRICE	SIZE	PLY	PRICE
HR78x15	(6)	83.00	215/85R16	(8)	84.49
30x5.50R15LT	(6)	78.90	235/85R16	(10)	94.50
10R15LT	(8)	87.75	800R16 SLT	(8)	79.95
31-11.50R15LT	(6)	92.00	875R16 SLT	(8)	82.00
33-12.50R15LT	(6)	97.50	950R16 SLT	(8)	89.95
31-10.50R16 SLT	(8)	89.90	750R16LT	(8)	83.10
33-12.50R16 SLT	(8)	103.00	P-235/75R16		69.95

UMR BELTED			MS TRACTION		
SIZE	PLY	PRICE	SIZE	PLY	PRICE
H78x15	(6)	59.81	H178x15	(8)	59.95
CAMPER RIB			H1-WAY RIB TT		
800x16.5	(8)	59.41	700x15	(8)	44.95
875x16.5	(8)	64.36	750x16	(8)	57.00
950x16.5	(8)	69.67	H1-WAY RIB TL		
CAMPER DUEL BITE			700x15	(8)	45.97
875x16.5	(8)	67.50	750x16	(8)	59.00
950x16.5	(8)	72.10	817.5		65.00
SWINGER RV 11-15LT	(6)	72.75	MS TRACTION TT 750x16		57.50

FREE-STOP IN & REGISTER TO WIN A 1986 MAZDA-RX-7

TRUCK TIRES AMERICA, LTD.
Route 40, Glasgow, DE 302-731-4141

*Vans *P.U.'s
*RV's *Campers
*Dummys *18 Wheelers
*Motor Homes

Teaching 'Kid Ability'

Program educates children to protect themselves

Teaching children to protect themselves from abuse is the object of Kid-Ability, a Girls Club program which will be introduced to a first group of Delaware children later this month.

Toward the goal of self-protection, the program tries to build children's self-esteem, provide them with guidelines to assess which situations are safe and which are unsafe and teach them where they can get help when they have problems.

Kid-Ability teaches children that "they are not powerless against an adult," says Mary Kay Hockabout, national Kid-Ability director. "The children in the program learn to protect themselves by using what they have — a strong voice, a strong posture and assertiveness."

Kid-Ability is a six hour workshop developed by the Girls Club of Omaha in collaboration with Girls Clubs of America.

Hollace Ann Calhoun, a staff member of the Girls Clubs of Delaware, attended a training session in Indianapolis earlier this year to become a certified instructor in the program, and Girls Clubs of Delaware will introduce

the program to Delaware by offering it this summer.

The first 200 will be able to attend workshops without charge, but Girls Clubs of Delaware, the only franchised Kid-Ability provider in Delaware, intends to continue to offer the workshops afterward at a charge of \$10. It will be offered to school, church and community groups as well as Girls Clubs members and it is for boys as well as girls ages 7 to 13.

It is expected that in addition to Wilmington sites, the program will be introduced into Claymont, Newark and Smyrna by fall.

Workshop materials include a workbook the children can use during and after the workshop. It starts and ends with a questionnaire about what children would do in several common situations: A stranger offers you a ride; a friend's mother offers a ride; a teacher hugs you and "it feels good" or a relative touches you and tells you not to tell anybody.

Although sexual abuse cases were the main reason for the program's development, Kid-Ability should give children skills to protect themselves from other forms of physical abuse and exploitive

situations according to Suzanne Rocheleau, executive director of Girls Clubs of Delaware, who is a trained social worker.

A secondary purpose is to educate parents and other adults about the dangerous situations children can encounter. Parents of all participating children will be asked to attend an orientation session before the workshops, and adult volunteers will help with the workshops after receiving training as "team coaches."

Calhoun said the first workshops will be offered for groups of 20 children, although groups of up to 40 are envisioned later. Children view films and videos, use exercise handouts and do some role-playing in the large group and smaller groups led by trained adult and teen volunteers.

The small groups — about one team leader to five children — help younger children feel more comfortable she said, "and we think it might make it easier for children to talk about sensitive personal experiences."

An important aspect of the program is to teach the children the difference between appropriate and inappropriate behavior. "We

don't want children to be fearful of normal adult-child relationships," Rocheleau said. "We want them to be able to recognize the potentially dangerous kinds of behavior and language and be able to protect themselves from that."

Registration for the first workshop is full, but parents who are interested in future workshops, or in becoming volunteers for the program may contact Hollace Calhoun or Victoria Cooke at Girls Clubs of Delaware, 656-1697.

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

Reist FREE ESTIMATES

Auctioneers

The Professional Residential & Commercial Auction Service

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

PUBLIC NOTICE:

1986 HONDAS

- ACCORDS & CIVICS
- IMMEDIATE DELIVERY
- SHIPMENTS ARRIVING DAILY

MARTIN HONDA **CLEVELAND AVENUE NEWARK 738-5200**

COMMUNITY FILE

Paper

Glasgow Lions

The Glasgow Lions Club will hold its monthly paper collection Saturday, June 28 in the parking lot of the Glasgow branch of Delaware Trust Co. located on Del. 896 just south of U.S. 40. Lions will accept waste paper from 9 a.m. to noon.

4-H

Regional meeting

The Northeast Regional 4-H Volunteer Leader Forum will be held in Wilmington this year, according to Delaware area 4-H agent Joy Sparks. The event will be held at the Sheraton-Brandywine Inn, Oct. 16-19.

Leaders attending the conference will participate in workshops and seminars which will teach them to "Lead the Way" in meeting today's challenges in 4-H. The event, coordinated by Sparks, is being planned and implemented by a group of 4-H leaders.

A main objective of this year's forum is to help leaders develop skills in management and communications. Seminar topics include leadership and directional skills, community and family relations, and ways to make 4-H more visible.

Speakers include Dr. Hope Daugherty and Dr. Thomas Zurcher. Daugherty is a retired U.S.

Department of Agriculture worker and an enthusiastic 4-H volunteer. She has worked with child and family development programs and is interested in keeping 4-H organizations vital and active.

Zurcher, who is from Minnesota, will use stuffed animals to present a fun and unique way of bringing natural science to all 4-H'ers.

The convention will also provide a place for 4-H leaders to meet each other. "This is a great opportunity to make new friends, interact and develop plans for future 4-H programming," says Sparks.

The registration deadline is Sept. 10. Sparks encourages participants to register early as a large turnout is expected and hotel space may be limited.

For more information or registration contact the county 4-H office in Newark, telephone 451-8965.

Tour

Senior Center

The Newark Senior Center will sponsor a tour of the American northwest July 7-12.

Participants will fly from Philadelphia to Spokane, Wash. There they will begin a two-week tour, which will include Glacier National Park, the Canadian Rockies and the Calgary Stampede. The tour will conclude with a two-night stay at Lake Pend Orielle, Idaho.

The cost of \$1,495 covers all travel, touring, double accommodations, five dinners and three breakfasts.

For details or to reserve space call the Newark Senior Center at 737-2336 or My World Travel at 655-4770.

Newark's Newark High School's Kerry Gray.

Miss Delaware

Newark H.S. graduate

Kerry Gray, a recent Newark High School Graduate, last Sunday was crowned Miss Delaware in the Miss Hemisphere Beauty Pageant. Gray was also first runner up in the Modelling Division held in the Philadelphia Centre Hotel last weekend. This entitles Gray to go on to the Miss Hemisphere Finals held in Miami Beach in August.

Gray will be attending the University of Delaware, majoring in Fashion Merchandising in the Fall and is currently taking a summer school course at the university. In her spare time, Gray enjoys part-time modelling, travelling and sports. Gray is the daughter of Dr. and Mrs. Rodney J.H. Gray. Her grandmother, Tilley Gray is over here on vacation from London.

KIDDIE WORLD

OWNED AND OPERATED BY DELAWAREANS

NOW THRU JUNE 29, 1986

SUMMER SALE-ING

Pak of 51 FOAM CUPS

• 8 ounce size
Reg. 94¢ each

2 for 99¢

CANVAS SURFER

60"x29"

• Tuff wearing fabric
Reg. \$11.99

\$8.99

FLOATING LOUNGE

"THE UNWINDER"

• Foam & Aluminum Frame
SALE PRICE \$29.99
\$5.00 rebate direct from factory
FINAL COST

\$21.99

SWIM TRAINER

• Children 1-6 years
• Fibre Clad for Durability

\$4.49

YOUR CHOICE SWIM WINGS or 36" TIRE RING

• Sturdy construction

\$1.69 each

ALL WOOD FOLDING SWING SEAT

• With all hardware
• Safety bar and strap included
Reg. \$12.99

\$9.97

JUNIOR BOAT

45"x33"

• 2 air chambers
• Safety air valves

\$4.99

JOHN MANSVILLE 10 lb. D.E. FILTER POWDER

Reg. \$4.68
SALE!
\$2.99

HEDSTROM 16" SIDEWALK BIKE

• Padded seat
• Trainer wheels
• Basket
Reg. Price \$59.99
Limited Supply

\$39.99

MURRAY 13" SIDEWALK BIKE

with training wheels
• Puncture proof tires
• Convertible Bar
Reg. \$44.99
Limited Supply

\$29.99

Eye Doctor Center

OXFORD MALL - RT. 10 OXFORD, PA

ONLY 20 MINUTES FROM NEWARK & ELKTON
(215) 932-2020 • (215) 932-2645

HOURS: MON. TUES. THURS. & FRI 10-6, WED 10-7, SAT 10-2

FREE VISION SCREENING EVERY SAT 10-2 (No Appointment Necessary)

Styles May Come And Go, But Your Eyes Will Always Be In Fashion.

Day after day. Forever. Imagine, you can wear them comfortably for work, sports, nightlife, for practically everything.

Best of all, you can nap and sleep in them. Just put them on, and leave them on. It's even easier than wearing glasses.

Extended Wear Contact Lenses

Now ONLY \$59.00 (Offer valid thru June 30th)

Most insurance Plans Accepted. We Also Accept: VISA, MasterCard, AMERICAN EXPRESS, CHECKS

FREE Sergio Valente Sunglasses To Wear With Contact Lenses

— With Package Purchase or FREE Watch With Purchase of Deluxe Frame

*PROFESSIONAL FEE NOT INCLUDED • SAME DAY SERVICE IN MOST PRESCRIPTIONS

We also offer Medical and Surgical Ophthalmology for adults and children. Specializing in Glaucoma and the latest techniques in Cataract Surgery, and Lens implantation.	AMERICAN OPTICAL® DAILY WEAR SOFT CONTACT LENSES With Package Purchase \$19* Reg. \$60	BAUSCH & LOMB® EXTENDED WEAR SOFT CONTACT LENSES With Package Purchase \$59* Reg. \$99	SINGLE VISION PACKAGE INCLUDES: • COMPLETE EYE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS \$49	BI-FOCAL VISION PACKAGE INCLUDES: • COMPLETE EYE EXAMINATION • FRAME FROM GROUP A • MOST PRESCRIPTION LENSES IN CLEAR GLASS \$59
--	--	--	--	--

All examinations & fittings performed by State licensed Ophthalmologists and Optometrists. Complete eye examination includes visual analysis, prescription for glasses and glaucoma test. We also duplicate and fill prescriptions.

CREED

1. Old Fashioned Courtesy
2. Individual Attention to Customer's Needs
3. Friendly Cashiers
4. Good-Talk Days
5. Satisfaction Guaranteed or Money Cheerfully Refunded

HOURS
Daily till 9 p.m.
Friday till 9:30 p.m.
SUNDAY 12 Noon to 5 p.m.

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

Kiddie World

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

HOURS
Daily till 9 p.m.
Friday till 9:30 p.m.
SUNDAY 12 Noon to 5 p.m.

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

COMMUNITY

COMMUNITY FILE

Events

Parks and Recreation

The Newark Department of Parks and Recreation has scheduled a variety of events, courses and trips for the coming weeks. For details on these or other programs, contact the Department by calling 366-7060 or by visiting its office in the Newark Municipal Building, 220 Elkon Rd.

Activities

Liberty Day will be held from 11 a.m. to 4 p.m. Friday, July 4 at West Park Elementary School on Willa Drive. There will be music, puppets, clowns, crafts and games for children. Also, shaded picnic tables are available. Admission is free.

Picnic kits are available to area residents from the Department. The fee is \$5 for city residents and \$10 for non-residents. A deposit is required.

Summer playgrounds are open now through Aug. 1. The playgrounds are being held at

Fairfield Park, George Wilson Community Center and West Park, Downes and McVey elementary schools. The playgrounds are free and meet from 9 a.m. to noon weekdays. They are for children 6-12 years of age. Sessions are not held during inclement weather.

Tot Lot sessions are being held at Lumbrook Park and Downes McVey and West Park elementary schools. Sessions are held 9-11 a.m. and 11:30-1:30 p.m. Children must bring a bag lunch and drink to the afternoon session. The cost of a two-week session is \$22 for city residents and \$27 for non-residents.

Courses

Tennis classes for youths and adults will begin the week of July 21. For times, dates and locations, call the Department office.

Swim classes for residents of all ages will begin July 29 at the George Wilson Community Center pool.

Trips

Kutztown, Pa. Folk Festival on Saturday, June 28. A bus will leave Newark at 7:30 a.m. and return at 7 p.m. The fee is \$14 for adults and \$11 for children under 12.

Lancaster County, Pa. on Friday, July 18. A bus will leave Newark at 8:30 a.m. and return at 6:45 p.m. The fee is \$17.

New York City on Saturday, July 19. A bus will leave Newark at 7:30 a.m. and return at 10 p.m. The fee is \$12.

Rehoboth Beach on Saturday, Aug. 2. A bus will leave Newark at 7:30 a.m. and return at 8 p.m. The fee is \$8.25.

Baltimore Inner Harbor and the National Aquarium on Saturday, Aug. 9. A bus will leave Newark at 8:15 a.m. and return at 5:15 p.m. The fee is \$11.75 for adults, \$10.50 for senior citizens and youths ages 12-18, and \$9.50 for youths ages 3-11.

New York City on Saturday, Aug. 16. A bus will leave Newark at 7:30 a.m. and return at 10 p.m. The fee is \$12.

Baltimore Orioles baseball game versus New York Yankees in Baltimore on Wednesday, Sept. 24. A bus will leave Newark at 5:30 p.m. and return at 11:45 p.m. The fee is \$12.50.

Camps

Openings are still available in the Rittenhouse Hobbit camp for sessions two (July 7-18) and three (July 21-Aug. 1). Openings are also available in Rittenhouse Day Camp session three.

Advertise
in the
Newark Post

Meeting

Aquarium Society

The Diamond State Aquarium Society will hold its regular monthly meeting from 7:30-9:30 p.m. Monday, July 7 in the Community Room of Christiana Mall.

Annual jar show awards will be presented. There will also be a slide program, door prizes and an auction.

Child support

Helping agency

The Division of Child Support assists parents and children to obtain the child support they are legally entitled to. Last year the Division helped parents collect almost \$13 million in support. A one time application fee of \$25 is charged for a full range of services, including locating the absent parent, establishing and enforcing support orders and accounting for support. If you need child support, contact the Division office in your county. In New Castle call 421-8328, in Kent call 736-4578, or in Sussex call 856-5586.

Education

Trip

Explore the magnificent Temagami Wilderness in Ontario, Canada, by canoe. On July 20, the Delaware Nature Education Society will transport a group of teens and adults to the Northwaters base camp for basic training and outfitting. Instruction in canoeing, wilderness survival skills, Objibway Indian culture and natural history of this 4½ million acre forest reserve will be given. Then the group will be flown by float plane into a wilderness area for five days of canoeing.

The group returns July 30. Fee of \$370 includes van and float plane transportation, canoes and gear, all meals (except in transit) and leadership. Participants must be members of the Delaware Nature Education Society (\$20 for individual, \$30 for family). For details, call 239-2334.

Senior Center

Calendar of events

The Newark Senior Center, located at 300 E. Main St., has scheduled the following activities: **Friday, June 27** 9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.
10 a.m., Signing Group.
2 p.m., "Trouble, Trouble, Trouble," presented by the Newark Senior Players (for visiting guests)

Monday, June 30
10 a.m., knitting instruction.
10 a.m., crocheting instruction.
11 a.m., exercise
12:30 p.m., Monday Movie Matinee.

12:45 p.m., bridge.
Tuesday, July 1
9 a.m., bowling, Blue Hen Lanes.

10 a.m., enjoyment bridge.
10 a.m., Bible study.
12:30 p.m., Tuesday After Lunch.

12:30 p.m., "500."
Wednesday, July 2
9 a.m., Kutztown Fair Trip
9 a.m., chess.

10 a.m., art class.
10 a.m., needlepoint.
12:30 p.m., pinocle.
12:45 p.m., bingo — VFW Auxiliary.

Thursday, July 3
9 a.m., ceramics.
10 a.m., discussion.
10 a.m., choral group.

12:30 p.m., duplicate bridge.
1:30 p.m., scrabble.
1:30 p.m., dancing.

Friday, July 4
Center Closed.
Happy 4th of July.

Classes

Scottish dancing

A summer series of classes in Scottish country dancing will be offered on Monday nights in June, July, and August at 8 p.m. at St. Thomas Episcopal Church on South College Avenue in Newark.

The classes are sponsored by the Delaware Valley Branch of the Royal Scottish Country Dance Society. There will be a basic class for beginning dancers, as well as a class for more experienced dancers.

Soft-soled shoes should be worn for dancing. Call Margaret Sarner at 453-1290 or 366-2989 for more information.

Murray

Named to council

Clella Murray of Newark has been named to the Delaware State Advisory Council on Libraries.

Murray is a programmer-analyst at the University of Delaware's Office of Computer Based Instruction. She has served as president and board member of the Friends of the Newark Free Library and served a term as a member of the Newark Free Library Advocacy Committee.

Murray was also off-board Library Committee chairman for the League of Women Voters of Greater Newark.

The appointment was announced by the New Castle County Library Advisory Board.

Museum

Awards

To celebrate National Science Week the Delaware Museum of Natural History presented "Sky, Land, and Sea," an exhibit featuring works with a natural history theme by young artists from area high schools. The exhibit which was on display from May 10 through May 25, offered a unique chance to see our natural world through the eyes of tomorrow's artists.

Awards for especially outstanding work were given. The criteria for the awards was scientific accuracy, composition, and ability of the artist. Selection of awards winners was made by Penelope Bass Cope, Wilmington News Journal art critic, and members of the Museum's curatorial staff.

First prize was awarded to Andy Weiss of Smyrna High School for a paper mache sculpture of a fish jumping out of water. Second prize went to Shawn Shotzberger, also of Smyrna, and third to Kim Davis of William Penn High School. Vicki Beyer of Central Bucks High School, East, won fourth prize.

The recipients of four honorable mentions were: Michele Sadusky of St. Marks, Kelly Higgs of Central Bucks High School, East, Bonnie Barry of Smyrna, and Marc Filie of Glasgow High School.

National Science Week (May 11-17) is an annual nationwide event launched by the National Science Foundation in 1985 to increase public awareness and understanding of science and technology.

The Delaware Museum of Natural History is located on Route 52, the Kennett Pike, 5 miles northwest of Wilmington. The Museum is open Monday through Saturday 9:30 to 4:30 and on Sunday from 12:00 to 5:00. Admission to the Museum is \$2.50 for adults; \$1.75 for senior citizens, students, and children six and over; children under 6 are admitted free of charge. For more information please call (302) 658-9111.

Fresh Air

Hosts sought

"It's boring in the city in the summertime. There's nothing to do. I like going to the country because it's quiet. I go horseback riding, swimming and meet new people."

That's how one Fresh Air Fund child described the difference between her summer in New York City and one spent in Newark.

Fresh Air children are 6 to 12-years-old, and volunteer host families may request the age and sex of their visitors. The Friendly Town program is so successful that 60 percent of all Fresh Air children are invited to visit the same families, year after year.

The organization is looking for volunteers to become host families in the Newark area. For information on becoming a volunteer host, call Cathy Peoples at 239-4200.

Paper drive

Pike Creek Lions

The Pike Creek Valley Lions Club will be conducting its monthly paper collection at the Pike Creek Shopping Center from 9 a.m. to 3 p.m. on Saturday, June 28, 1986. For more information contact Tom Bentley at 737-7866.

Teen Ranch

Western Branch Y

The Western YMCA, 2600 Kirkwood Highway, Newark, is holding a Teen Ranch Camp this summer for boys and girls ages 12 to 14.

The camp includes horticultural projects, river tubing, primitive overnight camping, an equestrian clinic, field trip and much more. Free transportation is provided to and from the Y.

Registration is on a first come, first served basis. For information, call the YMCA at 453-1483.

THE ORIGINAL
NEW ENGLAND PIZZA

Restaurant...

is pleased to serve you again
at our New Location

270 E. Main St.

Next to the Travel Lodge

Mon.-Sat. 11 p.m.-1 a.m.

Sun. 4-12

737-7277

Daily Delivery 4 to 12 p.m.

- The Original Deep Dish Pizza
- Ice Cold Beer
- Oven Toasted Grinders
- Philly Steaks

- N.E. Tacos
- Salads
- Platters
- and more...

DAILY HOME CHECKS

VACATIONS/BUSINESS TRIPS

Homes Checked Daily for:

- Vandalism
- Break-Ins
- Storm Damage

Licensed by State of Delaware

EAD Patrol 738-5517

TRANSFER DAY

Apply your college credits to a Bachelor or Associate Degree in Business.

On the spot transcript evaluations!

Every Tuesday 1 PM - 8 PM

Call Elma Doberstein, (302) 998-8814 ext. 35 to arrange an appointment.

CBC

Goldey Beacom College

4701 Limestone Road, Wilmington, DE 19808

Dan Di Kitchens Dan Di Kitchens Dan Di Kitchens

CLEARANCE SALE

all in-stock cabinets must go!

JUNE 26th & 27th noon-8 p.m.

JUNE 28th 10 A.M.-4 P.M.

SOLID OAK

55% OFF LIST PRICES

BRING IN YOUR SIZES

WE'LL DESIGN IT & PRICE IT WHILE YOU WAIT!

UPDATE YOUR KITCHEN

Many other cabinets to choose from at comparable savings.

FREE Design Service Available -

While you wait

SCRATCH & DENT ITEMS -

at even greater savings

VANITIES as low as \$50

MARBLE VANITY TOPS as low as \$50

BRING THIS AD & GET A FREE GIFT

Dan Di Kitchens

675 DAWSON DR., Del. Industrial Park, NEWARK
453-9295

Dan Di Kitchens Dan Di Kitchens Dan Di Kitchens

STIHL'S GRAND
SLAM SPECIALSFS-51 AVE
GRASS
TRIMMER

SAVE \$20.00

\$139.95

FS-55 AVE
BRUSH
CUTTER

SAVE \$20.00

\$199.95

011
AVETO
CHAINSAW

- 16" Reduced Kick Bar & Chain
- Electronic Ignition
- Anti Vibration
- Quickstop® Inertia Chain Brake
- Automatic Chain Oiling

Watch for the Grand Opening
of our Glasgow location, serving
Glasgow, Newark, and Wilmington, DE

COOPER ENTERPRISES

Cecilton, MD

(Just 9 miles south of Ches. City, MD)

(301) 275-2195 • (301) 648-5416 • (301) 755-8608

W & W

Kids rates

Children can ride the Wilmington & Western Railroad for half price — just \$1 — on Sunday, June 29.

The special rate will apply to all four regular excursions — noon, 1:15 p.m., 2:30 p.m. and 3:45 p.m. Trains leave from Greenbank Station, located on Del. 41 just north of the Kirkwood Highway near Price's Corner.

Regular fares are \$4 for adults, \$2 for children ages 2-12 and free for children under 2.

DNES

Craftsmen sought

Reservations for craftsmen interested in selling their work at the Delaware Nature Education Society's 10th annual Harvest & Crafts Festival are now being accepted.

The event will be held 11 a.m. to 5 p.m. Sunday, Oct. 12 at the Ashland Nature Center in Hockessin. Table spaces are available indoors and outdoors.

For details, contact Ann Loring at the Ashland Nature Center, telephone 239-2334.

Restaurant

Taste test

On Sunday, September 28, 1986, the Delaware Restaurant Association will sponsor the 2nd "Taste of the First State" on Rodney Square and Market Street Mall in Wilmington from 11 a.m. to 6 p.m.

The event will include arts and crafts exhibits, chef exhibits, wine tasting, cooking classes, entertainment, and other demonstrations projecting the State of Delaware's restaurants in their very best light.

This event is being held in conjunction with fund raising activities of the Friends of the Wilmington Library.

For additional information call the Delaware Restaurant Association in Newark at 302-366-8565.

CAMPUS FILE

Acquaviva

Academic honor

Robert C. Acquaviva of Newark recently won an academic achievement award from Widener University's awards ceremony. He received the award for earning the highest grade point average in the open major area.

Widener

Local graduates

Ten Newark area residents were presented bachelor's degrees from Widener University's Chester, Pa. campus during commencement exercises held recently.

They are Thomas L. Cherney, Robert G. Johnson, Alan I. Katz, William E. Love, Joanne G. MacKenzie and Mary Alice Row, all of Newark, and Robin Lee Cochran, Kenneth J. Ganiel, Carol Gray and William C. Records, all of Bear.

Three local residents graduated from Widener's School of Hotel and Restaurant Management in Wilmington. Robert Johnson received an associate's degree, while Alfonso N. Lopez, Ellen M. Nickerson and Claire M. Reynolds earned bachelor's degrees.

Carlin

Wheeling honor

Michael T. Carlin of Newark, a student at Wheeling, W.Va. College, has been named to the dean's list for the spring semester.

CASH PAID
for your
DIAMONDS—GOLD

Colonial
JEWELERS
WILMINGTON, DELAWARE

TAKE A BITE OUT OF CRIME

Coin Club

Meeting

The Newark Coin Club will hold a meeting on Monday July 14 at 7:30 p.m. at the New Castle County C Engineering Building located on the Kirkwood Highway. There will be free refreshments as well as a hobby update. Admission and refreshments are free and there will also be a hobby update. For more information call Carl Rieth at 322-2822.

Workshops

Fall warblers

The Delaware Museum of Natural History, Del. 52, Greenville, is sponsoring a workshop in the identification of fall warblers on Saturday, Sept. 13 and 20.

This workshop will provide an intensive introduction to a fascinating group of birds. On Saturday, Sept. 13, participants will meet at the museum from 9 a.m. to noon for a lecture-slide-study skin presentation followed a week later, Saturday, Sept. 20, by a field trip to an area where the

birds are likely to be found in abundance.

Transportation for the field trip is to be provided by workshop participants with car-pooling encouraged. Participants will need a field guide and binoculars.

The fee for this workshop is \$12 for museum members and \$16 for non-members. The minimum age for enrollment is 12 years and class size is limited to 15 participants. Registration ends Aug. 29. The course instructor will be David Niles.

To register for this course, send name, address, and phone number and enclose registration fee (make checks payable to DMNH) and mail to: The Delaware

Museum of Natural History "Fall Warblers," P.O. Box 3937, Greenville, Del. 19807.
For details, call 658-9111.

YWCA

Summer camp

The Newark Center YWCA is now accepting registration for its summer day care camp.

The camp will operate weekdays from 7 a.m. to 6 p.m. beginning Monday, June 16 and ending Friday, Aug. 22.

Fees vary according to age group. Full and partial scholarships are available.

JDF

New officers

Sue Ellen Jacob was elected president of the state Juvenile Diabetes Foundation during a recent meeting of the First State Chapter.

Other officers elected were Bob Fletcher, vice president; Madeleine Auger, secretary; and Diana Neil, treasurer.

The JDF First State Chapter has been in existence four years. Its goal is to raise money for research to find a cure for diabetes. For information, call 453-9507.

WEEK SALE! GET SOMETHING EXTRA! SALE ENDS SUNDAY, JUNE 29th

FREE COOKWARE **FREE CARCADE DISHWASH DETERGENT** **FREE MONTHLY SUPPLY OF COFFEE LAUNDRY DETERGENT** **FREE STEAM** **FREE PHILLED TICKETS** **FREE ST. MARY'S TOWEL SET BY HELOCREST**

JOE DAWSON INC.

<p>G.E. EXTRA-LARGE CAPACITY WASHER W/ MINI-BASKET</p> <ul style="list-style-type: none"> •2 WASH/SPIN SPEEDS •3 CYCLES INCLUDES PERM. PRESS •4 WATER LEVEL SELECTIONS <p>Model WWA8324G</p> <p>NOW \$398⁰⁰</p> <p>BUY IT AND RECEIVE A MONTH SUPPLY OF CHEER!</p>	<p>G.E. AUTOMATIC HEAVY DUTY DRYER</p> <ul style="list-style-type: none"> •2 CYCLES - PERMANENT PRESS AND REGULAR CYCLE UP TO 130 MINUTES •3 DRYING SELECTIONS. NORMAL, LOW AND NO HEAT. •REMOVABLE - UP FRONT LINT FILTER. <p>Model DDE0580G</p> <p>NOW \$268⁰⁰</p>	<p>G.E. 6-CYCLE POTSCRUBBER DISHWASHER</p> <ul style="list-style-type: none"> •3 LEVEL WASH ACTION •SOUND INSULATED •ENERGY SAVING DRYING OPTION •PERMA-TUF DOOR & TUB <p>MODEL GSD1200G</p> <p>BUY IT AND RECEIVE A MONTH SUPPLY OF CASCADE!</p>	
<p>G.E. SPACEMAKER II MICROWAVE OVEN</p> <ul style="list-style-type: none"> •WIDE 8 CU. FT. CAPACITY •EASY TO INSTALL •WORD PROMPTING DISPLAY •AUTO ROAST <p>JEM 31E</p> <p>NOW \$298⁰⁰</p> <p>BUY IT AND RECEIVE A SET OF RUBBER MATH COOKWARE!</p>	<p>A COMPLETE SELECTION OF G.E. REFRIGERATORS</p> <ul style="list-style-type: none"> •BRAND-NEW SHIPMENT OF SIDE-BY-SIDE G.E. REFRIGERATORS •FULL-FEATURED MODELS <p>SIDE-BY-SIDE'S NEW FOR '87!</p>	<p>YOUR CHOICE OF QUALITY-BUILT G.E. FREEZERS</p> <ul style="list-style-type: none"> •HUGE SELECTION •CHOOSE THE CHEST FREEZER THAT SUITS YOUR NEEDS! 	
<p>COMPACT COUNTERTOP MICROWAVE OVEN</p> <p>JE62</p> <ul style="list-style-type: none"> •Compact 6 cu. ft. oven capacity •15 minute timer •Easy to clean interior <p>NOW \$119⁰⁰</p>	<p>Hotpoint MICROWAVE OVEN</p> <p>RE88</p> <ul style="list-style-type: none"> •Electronic touch controls •5 power levels with time defrost •Digital clock display •Time or temp. cooking feature <p>NOW \$169⁰⁰</p>	<p>Hotpoint MICROWAVE OVEN</p> <p>RE87</p> <ul style="list-style-type: none"> •14 cu. ft. capacity •10 power levels •Electronic Touch Control •Cooks by time or temp. <p>NOW \$198⁰⁰</p>	<p>FROM OUR SCRATCH & DENT DIVISION HUGE SHIPMENT - JUST ARRIVED</p> <p>G.E. DELUXE TOUCH CONTROL POTSCRUBBER DISHWASHERS FROM \$299-\$399</p> <p>SAVE FROM 30-40% All Full Factory Guaranteed</p>
<p>5,000 B.T.U. CARRY-COOL</p> <p>AT 505FS</p> <ul style="list-style-type: none"> •HIGH-EFFICIENCY •EASY INSTALLATION •115 VOLTS, 7.5 AMPS •10 POSITION THERMOSTAT •2 FAN/2 COOLING SPEEDS <p>NOW \$219⁰⁰</p>	<p>9,500 B.T.U. BUILDER'S SPECIAL</p> <p>AJ 10AS</p> <ul style="list-style-type: none"> • MOUNTS THRU WINDOW OR WALL • 115 VOLTS, 12 AMPS • AIR-EXCHANGE VENT • EAST-TO-INSTALL • 10 POSITION THERMOSTAT <p>BUILDER PRICED AT \$388⁰⁰</p>	<p>HI-EFFICIENCY SUPER-THRUST 18,500 B.T.U.</p> <p>AD 919 DS</p> <ul style="list-style-type: none"> • ENERGY-SAVER SWITCH • 10 POSITION THERMOSTAT • DIRT ALERT • 3 FAN/3 COOLING SPEEDS <p>ONLY \$589⁰⁰</p>	<p>13" REMOTE CONTROL COLOR TV</p> <p>6-1340R</p> <ul style="list-style-type: none"> •PROVIDES REMOTE CHANNEL ACCESS USING KEYBOARD OR SCAN SELECT. •130 CHANNEL CABLE CONNECTION CAPABILITY. •AUTO COLOR SYSTEM •EARPHONE INCLUDED <p>JUST \$268⁰⁰</p>
<p>Win! A HOTPOINT MICROWAVE OVEN Model RE86</p> <p>Electronic Touch Control. 5 Power Levels</p> <p>\$225 Value</p> <p>Simply drop this coupon at one of our 3 Locations during G.E. Week Sale.</p> <p>No Purchase Necessary</p> <p>Winner will be drawn June 30th</p> <p>NAME _____</p> <p>ADDRESS _____</p> <p>PHONE _____</p>	<p>19" PORTABLE COLOR TV</p> <p>19PF6704</p> <ul style="list-style-type: none"> •HIGH CONTRAST PICTURE TUBE. •COLOR-MONITOR SYSTEM •AUTOMATICALLY ADJUSTS COLOR. <p>ONLY \$219⁰⁰</p>	<p>18" STEREO COLOR TV</p> <p>18PF676</p> <ul style="list-style-type: none"> •NEO-VISION PICTURE SYSTEM. •BUILT-IN STEREO BILINGUAL DECODER AND AMPLIFIERS. •FULL FUNCTION REMOTE. <p>ONLY \$368⁰⁰</p>	<p>26" STEREO MONITOR/RECEIVER TV</p> <p>26CP888</p> <ul style="list-style-type: none"> •26" SQUARE CORNER PICTURE TUBE •BUILT-IN STEREO/BILINGUAL CAPABILITY. <p>ONLY \$688⁰⁰</p>

PROMOTIONAL ITEMS LIMITED • GIFTS GIVEN ON A FIRST-COME/FIRST-SERVED BASIS • ALL ITEMS IN STOCK AT TIME OF AD • GIFTS COME W/SPECIFIC G.E. MODELS ONLY

CLAYMONT, DE. 2701 Phila. Pike
MON.-FRI. 9-8
SAT. 10-5
SUN. 12-4
Where Kinney Shoes used to be
798-7448

CONCORDVILLE, PA. Rt. 1 & Brinton Lake Rd.
358-2131

NEW CASTLE, DE. Rt. 13 at Basin Rd.
Across from Air Base Caserl
322-9900

MasterCard VISA Discover Diners Club

Mickey Irr dables with functional art

by John McWhorter

When the word art is mentioned, people usually think of a picture on a wall or a statue on a pedestal, but Newark's Mickey Irr would like to change all that.

She believes art should be functional, and for the last 15 years she has been weaving her way to see that ideal become reality.

Irr, a member of the Yorklyn Artisans and various other craft guilds, picked up the hobby of weaving in Wisconsin after attending an adult education course.

That experience has evolved into a full time effort aimed at creating everyday objects which are useful as well as beautiful.

A native of western Pennsylvania, Irr led a "simple and unstressful life" as a child and said she now uses weaving to return to that low pressure lifestyle.

"I like things that are simple," the softspoken Irr said, reflecting on her philosophy, "and I see weaving as a way to enrich my life."

She went on to explain that because weaving is a fairly simple

process, it is often neglected as an art form. But she said it shouldn't be.

"We have fibers all around us, and we use them on a daily basis," Irr said, "so it seems natural to make practical things more decorative."

The practical things she makes most often include tablecloths and rugs, which help to pay for materials and supplies, but she also likes to create wall hangings.

"You can recreate almost any picture through weaving," Irr said. She pointed to a woven pic-

ture of the University of Delaware's Old College which she wove using standard thread.

She then pointed out another hanging in which she used magnetic recording tape.

Oftentimes in the weavers trade, necessity ends up being the mother of invention. Irr's latest project incorporates plastic strapping tape, and she has also used nylon fishing line. "The ideas suggest the material," Irr said, "or else you just use what you have."

As there are hundreds of different fibers, there can be thousands of combinations which can, in turn, create quite a few diverse projects.

"There's always plenty of ideas," Irr said. "The trouble is

using all of the ideas in your head."

With weaving, unlike painting, the artist can only work on as many projects as she has looms, and for Irr, that means one project at a time.

"My favorite project is the one I'm working on at the time, because I have to finish it before going on to the next," Irr said.

Currently, she is trying to start a business and said that she is learning a great deal from the experience. In addition to weaving, now she must learn marketing and all the other activities related to making a business go.

But, in spite of the time she spends taking care of business, she still manages to spend four to

six hours a day at the loom, time that has been well spent.

She has recently won a first place award for home interior weaving at the Manning Hand Weaving Show and her works have been exhibited in the cities of Boston and Milwaukee.

"There's been a resurgence in the art as more people learn to weave," Irr said, "and the emphasis is changing from quantity to quality."

That suits Irr just fine because her goal of making weaving more accepted as an art form can only get closer with increased recognition. "I want to see people accept weaving more as an art form, and begin to use art every day," Irr said.

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**

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.

ATTENTION BUSINESS OWNERS

MICHAEL A. SAPONARO
SECURITY PLANNING SERVICES
OFFERING THE FOLLOWING COVERAGES*

**LOW COST GROUP INSURANCE
WORKMANS COMPENSATION
COMMERCIAL PACKAGE POLICIES
LIFE & DISABILITY INSURANCE
PENSION PLAN ADMINISTRATION**

301-398-9475
ELKTON, MARYLAND
MEMBER: NALU, HCLU, PIA, MDRT
*Available to Qualified Risks

Hairfixxors Announces

SPECIAL SUMMER PRICES
at our
Salon and Tanning Center
83 1/2 S. Chapel Street, Newark.
368-4743

Haircuts \$10.00 with Jacki or Kris	SAVE \$6.00 on a Perm and Cut. Regular Price - \$38.00 up long hair slightly more
FREE TANNING SESSION with each special	
SAVE \$10.00 reg. \$45.00 & up ON COSMOPOLITAN OR ELASTACURL and CUT	Manicure - \$2.00 off Pedicure - \$5.00 off Sculptured Nails - \$30.00 Tips with Overlays - \$35.00
SIX TANNING SESSIONS \$22.00	TEN TANNING SESSIONS \$35.00
Single Sessions \$5.00	

PLEASE BRING COUPON WITH YOU
Expires August 31, 1986

PUBLIC NOTICE

NEVER BEFORE OFFERED

Inventory Clearance

YES - Even More on Select Models in Stock - Up To

\$1000⁰⁰ **\$2000⁰⁰** **\$3000⁰⁰** **\$5000⁰⁰ OFF**

ALL FORD FACTORY PROMOTIONS TO BE ENDING

*Honest Prices
*No Pressure Salesmen
*No Automatic Add-Ons
*Only Good 'Ole Country Service

Don't Put Yourself into a Hole...Buy from Lowell...Lowell McCoy at:

McCoy Motor Company, Inc.
Ford Motor Company's ONLY Full Line
Authorized Direct Factory Dealer in The Three State Area!!!!
Route 273, Rising Sun, Maryland

PHONE: 658-4801 or 642-6700

DELAWARE RESIDENTS PLEASE CALL 737-5038

Also: Route 273, Perryville, - Phone: 301-642-2422

AMERICA

WHAT DOES IT STAND FOR?
WHAT DOES IT MEAN?
SPELL AMERICA OUT A-M-E-R-I-C-A
EACH LETTER GIVES A MEANING TO
THE HISTORY OF OUR COUNTRY.

A

A STANDS FOR THE AMERICAN FLAG. THE LEGEND OF BETSY ROSS TELLS US HOW SHE MADE THE AMERICAN FLAG AND WAS ADOPTED BY CONGRESS IN 1777. THE STARS & STRIPES STANDS FOR THE LAND AND THE PEOPLE AND OUR GOVERNMENT. THE COLORS RED, WHITE, BLUE IS THE LOVE AND FREEDOM. LET US ALWAYS RESPECT THE AMERICAN FLAG, FOR WHICH IT STANDS. ONE NATION UNDER GOD, INDIVISIBLE, WITH LIBERTY AND JUSTICE FOR ALL.

M

M STANDS FOR MEN. MEN WHO BUILT THIS COUNTRY, FOR WHAT IT IS AND WHERE WE'RE GOING, NOT ONLY THAT BUT THE MEN THAT DIED FOR US IN WARS, SO THAT WE CAN HAVE PEACE IN THE WORLD. AND, ALSO LET'S NOT FORGET THE MEN WHO SIGNED THE DECLARATION OF INDEPENDENCE. AND, ALSO, ALL OUR PRESIDENTS, AND MOST OF ALL, LET'S ALWAYS REMEMBER AND RESPECT THE MOST POWERFUL MAN ABOVE ALL MEN, JESUS.

E

E STANDS FOR THE ENGLISH LANGUAGE. MORE THAN FIVE HUNDRED YEARS AGO, ALMOST ALL ENGLISH SPEAKING PEOPLE LIVED IN SMALL AREAS WE NOW CALL GREAT BRITAIN. NOWADAYS, THE ENGLISH LANGUAGE IS USED BY MILLIONS OF PEOPLE IN ALMOST EVERY PART OF THE WORLD.

R

R STANDS FOR RELIGION. IT'S NOT WHAT RELIGION YOU ARE, IT'S HAVING FAITH IN GOD. WITHOUT FAITH MAN CANNOT SURVIVE. THIS IS WHY OUR LAND IS SO STRONG.

I

I STANDS FOR INDIANS. THE INDIANS WERE THE FIRST PEOPLE TO LIVE IN AMERICA. THEY HAD BEEN LIVING HERE FOR THOUSANDS OF YEARS BEFORE ANY EUROPEANS ARRIVED. THE FIRST INDIANS CAME TO AMERICA FROM ASIA MORE THAN 20,000 YEARS AGO.

C

C STANDS FOR TWO THINGS. COLUMBUS AND THE CONSTITUTION OF THE UNITED STATES. FIRST, COLUMBUS. COLUMBUS SAILED ACROSS THE ATLANTIC OCEAN FROM SPAIN, BUT LASTING CONTACT BETWEEN INDIANS AND EUROPEANS BEGAN WITH COLUMBUS'S VOYAGE TO AMERICA.

SECOND, THE CONSTITUTION OF THE UNITED STATES. THE CONSTITUTION BECAME ONE OF THE MOST IMPORTANT DOCUMENTS IN HISTORY. THE AMENDMENTS TO THE CONSTITUTION, IT'S SOMETHING WE ALL HAVE.

A

A STANDS FOR AMERICA. THE MOST BEAUTIFUL COUNTRY IN THE WORLD. THE LAND OF THE FREE AND FULL OF OPPORTUNITIES. LET US TAKE ADVANTAGE OF THE OPPORTUNITIES IN THIS LAND. LET'S NOT TAKE ADVANTAGE OF OUR COUNTRY. THIS WILL WEAKEN OUR SOCIETY. LET'S ALWAYS REMEMBER AND RESPECT THE WORDS OF OUR LATE PRESIDENT KENNEDY. "IT'S NOT WHAT THE COUNTRY DOES FOR YOU, IT'S WHAT YOU CAN DO FOR YOUR COUNTRY."

OUR COUNTRY AND WE, THE AMERICAN PEOPLE, WILL ALWAYS HAVE PROBLEMS, BUT THE IMPORTANT THING IS TO SOLVE THEM IN THE PROPER MANNER AND STAND BY OUR FELLOW MAN.

By: Marshall A. Lombardi, Jr.

NEWPORT BUILDERS

STORM WINDOWS & MINOR REPLACEMENTS

MARSHALL A. LOMBARDI, JR.
994-3537 OR 994-2496

2 E. AYRE STREET
NEWPORT, DE 19804

LIFE FILE

Study recommends state realign home care payments

A Task Force appointed by Health and Social Services Secretary, Thomas P. Eichler, has recommended that the State revamp the way it pays for nursing home care for Medicaid eligible patients.

Representatives of the nursing home industry, the Department and community agencies served on the Task Force, which was charged with developing alternative approaches to nursing home reimbursement that would be sensitive to issues of quality, cost, and access to care.

Medicaid is a Federal-State funded program of medical assistance for the poor and low income elderly and disabled persons. There are about 1,500 Medicaid patients in private and public nursing homes at any given time.

In a report to the Secretary which pointed out that there will be more people who need nursing home care in the future, the Task Force suggested two alternatives for a patient based system of reimbursement. The recommended method is a patient assessment system which recognizes five different levels of patient needs and pays a different rate for each level depending on the amount of nursing care needed. This system directly links payment to the needs of the individual patient.

An alternative is to pay different rates for patients classified as needing skilled or intermediate care. However, since a patient assessment commissioned for the Task Force by the Department of Health and Social Services indicated that many intermediate care patients actually require more care than skilled care patients, the Task Force stated that this alternative was not as attractive and would not necessarily result in increased access for persons who need higher levels of care.

The recommended patient assessment system would cost the State about \$1 million dollars more than the current system, which pays a single rate regardless of patient needs. The report pointed out that the higher cost estimate is associated with changing needs of an increasing very aged population. Other changes recommended by the Task Force are designed to encourage efficient performance by nursing homes in meeting those needs, and to restrain costs that are not essential for patient care.

Other major recommendations are:

- Costs should be broken down into five cost categories. Ceilings should be established for each category, with the exception of property costs and the nursing cost center in the patient index

system.

- To promote efficient service delivery, incentive payments should be given to facilities which are below the ceiling in two categories which are not directly related to patient care. However, to assure that quality is not sacrificed for financial gain, the Task Force recommended that there should be a maximum incentive payment.

- The recently instituted method of handling super-skilled patients under contract should be continued until there is sufficient data to evaluate it.

- Recognizing that all new systems will be administratively more complex, the Task Force recommends that any new system not be implemented until October, 1987, and that the State provide technical assistance in the coming

year. One implementation option is to phase in the more complex patient assessment system in two stages. If this is done, the cost center system would go into effect in October, 1987, and the patient assessment implementing the system over two years.

In a letter to the community which accompanied the report, Secretary Eichler praised the Task Force efforts and stated that

he will make his decision on the recommendations within six weeks, after the report has been reviewed by the Governor, members of the General Assembly and the community. Funds for any change will be requested in the Department's 1988 budget. Federal approval will be required for any new reimbursement method.

Testing

Pressure gauges

Delaware Cooperative Extension will be testing pressure canner gauges from 9 a.m. to noon Friday, June 27 at the Cooperative Extension office on South College Avenue.

Pressure canners with a dial gauge or weight with a sliding core type gauge should be tested each year before using to preserve food. This program, sponsored by Cooperative Extension, is free and open to the public.

Mothers

Classes open

Nursing Mothers Inc. will sponsor a free class, "Breastfeeding Your Baby," on Wednesday, June 25. The one-night class for expectant and breastfeeding parents will be held at 7:30 p.m. in the Community Room of Christiana Mall, near Penney's Court.

Topics to be discussed include the advantages of breastfeeding your baby, getting started, the father's role in the nursing experience, and nursing while working. Additional classes will be held in August and October.

Nursing Mothers is a non-profit organization which offers support and advice of a non-medical nature for those mothers who choose to breastfeed their babies. They provide monthly meetings for mothers in 19 locations around New Castle County, and the surrounding areas of Pennsylvania and Maryland.

Awards

Quality of Life

Quality International and the American Lung Association announced the establishment of the annual Quality of Life Awards at a press conference on June 5 in New York.

The award will be conferred each year on individuals who have made a significant contribution to the quality of life by promoting healthy lifestyles and smokefree environments. Quality International is the program's principal sponsor.

The award, a bronze sculpture by art student Aaron Keppel, was unveiled on June 5 at the gallery of the New York School of Visual Arts. Awards will be presented at ceremonies later this year to outstanding representatives in eight industries and professions including sports, business, education and volunteer service.

"We've worked closely with the Lung Association for several years," said Catherine Travers, general manager of the 100-room Quality Inn Skyways in New Castle. "Quality International was on the forefront of the trend toward no-smoking accommodations and we've been active in a number of fundraising efforts. This program is an excellent way to recognize others who have contributed to the fight against lung disease."

Ten percent of the hotel's guest rooms are set aside for non-smokers as a part of the Quality International program.

Quality International pioneered mandatory systemwide no-smoking rooms in 1984, when 10 percent of the rooms at every Comfort Inn, Quality Inn and Quality Royale were designated no-smoking. In addition, the company donates \$2 to the American Lung Association for every no-smoking room reservation received through a special toll-free number — (800) 228-LUNG.

Quality International includes nearly 900 hotels open or under development throughout the world.

Cecil Furniture & Waterbed Sleep Shop of Elkton

OUR \$1,000,000 WAREHOUSE & FLOOR SAMPLE CLEARANCE SALE IS NOW GOING ON!

We've discovered a drastic overstocked condition in our warehouse. Merchandise for Fall is arriving daily, with no room to store it. We've got to move out as much inventory, as quickly as we can!

THIS REALLY IS AN EMERGENCY!

Cecil Furniture will eliminate all discontinued stock, and many floor samples without regards to profit. No frills, no gimmicks: just our lowest prices, ever.

EVERYTHING MUST GO, NOW!

WE ARE DRASTICALLY OVERSTOCKED & WILL SACRIFICE BRAND NEW, BRAND NAME FINE HOME FURNISHINGS FOR PENNIES ON THE DOLLAR!

SAVE 30 • 40 • 60% • EVEN UP TO 70% OFF REG. PRICES!

90% A.P.R. FINANCING

TAKE UP TO 3 YEARS TO PAY!

ABLES from \$59

SOFA from \$399

LIVING ROOMS:

Stratford Tuxedo Sofa. Traditional style w/loose pillow back, striped Herc. cover. Was \$699. **NOW: \$399**

Traditional Queen Anne Sofa & Loveseat. Tight back sofa & loveseat covered in cream/peach damask floral. Was \$1500. **NOW: \$788**

Rowe Incliner Sofa. Traditional style, covered in acrylic velvet. Was \$1299. **NOW: \$788**

PeopLounger Colonial Incliner Sofa. Wide roll arms, wood trims, blue nylon cover. Was \$1199. **NOW: \$778**

Famous Make 8-Way Hand Tied Sofa. Large size, with coil springs. Rose/Lt. blue damask stripe. Was \$1150. **NOW: \$759**

5-Pc. Solid Pine Living Room. Inc. sofa, chair, rocker, 2 end tables, party ottoman. Was \$1099. **NOW: \$599**. All 8 Pcs. "Cash 'N Carry!"

SLEEP SOFAS:

Rowe Queen Size Sleeper & Loveseat set. Pub back, with brown decorator velvet cover. Sold As Is, Floor Sample. **NOW: \$399**. Both Pcs. "Cash 'N Carry!"

Stratford Queen Size Sleep Sofa. With innerspring matt. Covered in Traditional multi-stripe velvet. Was \$999. **NOW: \$648**.

BEDROOMS:

Kamp Mahogan 3 Pc. Bedroom. Elegant 18th C. styling w/ carved shell motif. Inc. Triple dresser, carved landscape mirror, 5 drawer chest. Was \$1200. **NOW: \$599**. AS IS

Oak Triple Dresser & Hinged Pediment Mirror. Delightful country look, with embossed design. Was \$800. **NOW: \$398**. Both Pcs. "Cash 'N Carry!"

Assorted Hutch Tops: Oak or Maple. Many styles, some lighted, w/ doors or shelves. Reg. to \$400. **NOW: \$89**. Ea. "Cash 'N Carry!"

Assorted Night Stands. **Your Choice \$89**. Ea.

Pine Captain's Bed. With 2 storage drawers, bedding included. Brass Hdwr. Was \$389. **NOW: \$189**. "Cash 'N Carry!"

5-Pc. Solid Honey Pine Country Bedroom. Inc. lighted hutch mirror, triple dresser, 5 dr. chest, Headboard, & nightstand. Was \$1999. **NOW: \$999**. Only 1 Set! "Cash 'N Carry!"

WATERBEDS:

Solid Oak Fan Waterbed. Queen or King Size. Inc. headboard, water mattress, heater, riser, liner, trims, matt pad, w.c. etc. Was \$999. **NOW: \$499**. Complete!

HUGE SELECTION OF ODD HEADBOARDS & CHESTS ALSO PRICED FOR CLEARANCE!

DINETTES:

Stoneville 5-Pc. Brass & Glass Dinette Set. Contemporary Glass top pedestal table w/ 4 mauve velvet upholstered chairs. Was \$699. **NOW: \$299**. 1 Set. Only 1!

5-Pc. Contemporary Apricot Lacquer Dining Group. Parsons table, w/ leaf, plus 4 high back wood upholstered chairs. Was \$699. **NOW: \$299**. Set. Only 1!

CHAIRS:

Early American Rockers. Solid wood, assorted finishes. Fine quality. Many in stock! Was \$120. **NOW: \$75**. "Cash 'N Carry!"

Rowe Wing Chairs. Low Back styling. Covered in soft cushioned upholstery. Wooden legs, nailhead trims. Was \$299. **NOW: \$188**. ea. (Only 2)

Extra Large Lounge Chairs. Many styles, left from living rooms. Some w/ wood tops. **NOW: \$189**.

DINING ROOM:

Bassett Contemporary Oak Group. Oak finish, knotty pine veneers. Inc. table w/ leaves, 4 side chairs & 2 pc. china. Was \$2169. **NOW: \$1488**. Only 1 Set.

Bassett Big Family Dining Set. Contemporary. Pineson table with beveled mirror inlays, 2 leaves, and 8 upholstered side chairs. Was \$1900. **NOW: \$999**. Complete set. **Cash Only.**

MISCELLANEOUS:

Cherry Rolltop Desk. All wood w/ cherry finish. File drawer, 2 drawers. Was \$559. **NOW: \$335**.

Oak Entertainment Center by Singer. Ideal for TV, VCR & Stereo systems. Pull-out shelf. Was \$499. **NOW: \$299**.

BIG ASSORTMENT OF END & COCKTAIL TABLES! Oak, pine, cherry, etc. Some w/ glass tops. Many brands, too! **NOW: \$59 & \$99**. Ea. Your Choice!

Outdoor Patio Aluminum Sofa. Vanilla frame, with beige plaid tealene cushions. Durable finish. Was \$399. **NOW: \$199**. "Cash 'N Carry!"

MANY ITEMS ARE ONE OF A KIND. SUBJECT TO PRIOR SALE. FIRST COME, FIRST SERVED. NO SPECIAL ORDERS ON DISCONTINUED MDSE. COME SEE IT TO BELIEVE IT!

SAVE 30 • 40 • 60 • 80% • EVEN UP TO 70% OFF REG. PRICES

ARMCHAIR from \$85

BEDDING SETS from \$349

NOTE: 9% APR financing available on most specials, except where indicated as Cash 'N Carry. Free Delivery with your purchase \$499 or more on regular mdse. Sorry, no lay-a-ways. Floor Samples sold As Is. All Sales Final. All merchandise is first quality, some discontinued styles or fabrics. Financing for qualified buyers only, w/purchase \$299 or more. Special prices do not apply to prior purchases. Extra warehouse help on duty to assist you with Pick-Ups. Finance Offers & Discounts do not apply to mdse. sold in Cecil's Budget Center.

SINCE 1966

Cecil Furniture & WATERBED SLEEP SHOP OF ELKTON!

18,000 SQ. FT. OF FINE FURNITURE, WATER BEDS & BEDDING!
229 S. Bridge St. (Rt. 213, Just 1/8 m) Elkton
 N. of Rt. 40

Call (302) 366-8621 Toll Free from Del. • (301) 398-3401 in Md.
 Shop Daily 10 AM - 6 PM • Saturday 10 AM - 5 PM • Sunday 12 - 5 PM
 Shop Late Monday, Thursday & Friday Eves. 'Til 9 PM!
 Free Parking! Credit Terms Arranged. Famous Brands.

Welcome

Psychotherapy & Counseling Center

Lee G. Dante, M.D.
 Rebecca L. Benson, R.N., M.S.
 Gloria T. Sanford, R.N., M.S.
 And Associates

MARRIAGE - INDIVIDUAL - FAMILY

102 E. Main St. 130 West High St.
 Third Floor Suite 305 Elkton, MD 21921
 Newark, DE 19711 (302) 398-8444 (301) 398-4832

...FOR ALL OF YOUR GLASS NEEDS
 Auto • Commercial • Home

1. A Touch of Glass

*STORE FRONTS
 *TABLE TOPS
 *MIRRORS Framed & Cut To Size
 *PLEXIGLAS
 *STORM WINDOW REPAIR

*AUTO GLASS
 *TRUCK GLASS
 *HEAVY EQUIP.
 *INSULATED GLASS
 *BOAT GLASS
 *SCREENS

FREE ESTIMATES • INSTALLATION AVAILABLE
 *24 HR. EMERGENCY BOARD UPS • INSURANCE WORK INVITED

(Near Buckworth's)
116 Landing Lane, Elkton, MD
301-398-8208 • FREE PARKING

ENTERTAINMENT

THE ARTS

by Phil Toman

"Mostly Mozart," the phenomenally successful indoor music festival which was begun at Lincoln Center for the Performing Arts in New York some twenty years ago is still going strong. It gets a lot of coverage in the press, coverage it deserves. There is, however, another "Mostly Mozart" festival which is only six years old, doing quite well but which many people don't know much about. I hope this column will correct some of that problem.

I refer to the festival at the Kennedy Center in Washington. It begins today and will run until Saturday. A shorter season, to be sure, but a most interesting one.

In our nation's capital the Mostly Mozart Festival orchestra will be conducted by the festival's music director, Gerard Schwarz. The photo with my column today shows Mr. Schwarz getting ready for tonight's opening.

At the Kennedy Center there is a unique pre-concert program each evening which adds to the enjoyment of each concert. These programs begin one hour before the concert, 7:30 p.m. After the formal concert, the audience retires to the River Terrace, weather permitting, for dancing and refreshments. That's a pretty hard combination to beat! Everything is included in the cost of the ticket.

Tonight the soloists are David Bar-Illan, piano, Carol Wincenc, flute and Heidi Lehwalder, harp. The pre-concert program includes Beethoven's "Moonlight Sonata," Donizetti's "Larghetto in G minor, Bach's Sonata in C major and Gossec's Tambourin. The 8:30 concert is an all Mozart one featuring "Les Petits Riens," K. 299b, Piano Concerto No. 18 in B flat major, K. 456, Concerto for Flute, Harp and Orchestra in C, K. 299 and the Symphony No. 31 in D major, K. 297.

Tomorrow night at the festival

the Cleveland Quartet is featured. The members are Donald Weilerstein and Peter Salaff, violins; Atar Arad, viola and Paul Katz, cello. Two guest artists will also be with the quartet, Carol Wincenc, flute and Richard Goode, piano. The 7:30 program will be Haydn's String Quartet in F major. The main concert will include two Mozart works, Quartet for Flute and Strings in D major, K. 285 and the Piano Quartet No. 1 in G minor, K. 478. The program will conclude with Mendelssohn's String Quartet No. 1 in A major.

On Friday evening, Mr. Schwarz and the orchestra will be back with two guests, Richard Goode, piano and Cho-Liang Lin, violin. Pre-concert performances will be Beethoven's Piano Sonata No. 9 in E major, and Mozart's Sonata for Piano and Violin in D major, K. 306. At 8:30 they will present Haydn's Symphony No. 14 in A major, two Mozart works, Piano Concerto No. 25 in C major, K. 503 and Violin Concerto No. 1 in B flat major, K. 207. The final work will be Haydn's Symphony No. 89 in F major.

Saturday will find Scarlatti piano sonatas and Mozart's Sonata for Violin and Piano in G major, K. 379 on the pre-concert program. The 8:30 program will include Mendelssohn's Overture to "Die Heimkehr aus der Fremde," two Mozart works, Piano Concerto No. 17 in G major, K. 453 and Violin Concerto No. 5 in A major, K. 219. The final work on the program is Schubert's Symphony No. 6 in C major.

Tickets of admission to the pre-concert, the concert and the River Terrace Dancing are only \$13.50. For information and reservations you may call 1-800-424-8504 or 1-202-254-3600. You really ought to try this Mostly Mozart Festival. It is a super way to celebrate summer!

On the stage of the Concert Hall in Washington's John F. Kennedy Center, Gerard Schwarz makes a point about the music to be performed this evening as the sixth annual Mostly Mozart Festival opens. The festival will last through Saturday and feature the orchestra and the Cleveland String Quartet with many famous soloists.

Winterthur offers 'special subject' tours

This summer, visitors to Winterthur Museum and Gardens, the former du Pont estate near Wilmington, can enjoy seven "special subject" tours offered weekdays only.

From June 17 through Aug. 8, visitors can select from a variety of two-hour guided tours of the renowned collection of early American decorative arts. Tours are offered Tuesdays through Fridays at 10:30 a.m. and 1:30 p.m.

A new tour focusing on Henry Francis du Pont and the evolution of the Winterthur Museum explores in-depth the inspiration and method behind the outstanding collection of American furniture and decorative arts.

Other tour topics include Queen Anne furniture, American needlework, textiles, oriental carpets, and 17th-century and William and Mary furniture. The popular "Journeys in Cathay" tour, focusing on oriental influences in American furniture and decorative arts, will also be presented. Topics change daily.

For the casual visitor, the "special subject" tour provides a wide range of tour options. Each tour looks at a select part of the museum collection. For antiques and design devotees, the tours can provide an informal, weeklong course in early American decorative arts and the development of the Winterthur collection. Admission is \$12.50 per tour for adults, \$10 for Guild members and \$6 for students 12 to 16. Children under 12 are not admitted.

Space is limited; tours should be booked in advance by calling the Winterthur Information and Ticket Office weekdays during museum hours at 654-1548. If tours are not sold out, tickets will be available at the Pavilion reception desk 15 minutes before the tour begins.

Ice Cream Made On Premises Daily

Gourmet Ice Cream

The Great American ICE CREAM FACTORY

Ice Cream Parlor & Restaurant

Rt. 40, Elkton, MD • (301) 398-4818
1/2 mi. East of Rt. 213 • 1.7 mi. from DE Line

- Soft Serve Ice Cream
- Ice Cream Cakes

- Deli Sandwiches
- Italian Ice

Open 11 A.M. Closed Mon.

Bay Country

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

Saturday Specials:

- Strawberry Short Cakes
- Peach Pies
- Corn Muffins
- Blueberry Fritters

Rt. 40 North East, MD

287-8150

Bakery 101 Main St. North East, MD

WE'RE TAKING THE SHELTER OUT OF SUMMER AT THE LUMBER YARD!

LOMANCO 2000 POWER ROOF TOP VENT

Removes super heated inspired attic air. Thermostatically controlled. Quiet. Greater energy savings. Longer air conditioning and roof material life.

\$44⁹⁵

LESLIE-LOCK TURBINE VENTILATOR

Price Includes Base

\$19⁹⁹

EZ BREEZE

WHOLE HOUSE CENTRAL FAN

Cool your home effectively at about 1/3 the cost of air conditioning! Lomanco's Whole House Central Fan has a soft-start 1/2 H.P. Washington motor, three speed switch. Mounts in attic or wall.

\$139⁹⁵

Includes Shutter

DECK OUT YOUR YARD THIS SUMMER

DECK PACKAGES AS LOW AS

\$89

WOLMANIZED® Pressure-Treated Lumber For Permanent Projects

\$199 \$329

8'x8' Deck Package includes floor framing, 4"x4" posts, 2"x4" decking, railing, and nails.

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

OCF Classic Plus 20-Year Shingles

3-tab, 220 lb. sealdowns. Class A rated, 3 bundles cover 100 sq. ft.

\$6⁹⁹

bundle

PATIO QUEEN DO-IT-YOURSELF PICNIC TABLE

Assemble your own attractive 6 ft. picnic table. Folds for easy winter-time storage.

Hardware Only

\$29⁹⁹

Hardware plus five 2"x10"x8's to build the table

\$54⁹⁹

OCF Supreme Plus 25-Year Shingles

3-tab, 240 lb. sealdowns. Class A rated, 3 bundles cover 100 sq. ft.

\$9³³

bundle

AMERICAN MADE STEEL SHOVEL

\$5⁹⁹

INDOOR-OUTDOOR GRASS CARPET

good 12' wide grass carpet \$1⁹⁹ sq. yd.

better 12' wide green/black, or coaco \$2⁶⁹ sq. yd.

best 12' wide "PAR 4" green \$3⁹⁹ sq. yd.

SAVINGS SAVINGS

JUNE JUBILEE

SAVINGS SAVINGS

Case

Diesel TRACTORS

Model 244

- 21 H.P.
- 3 Pt. Hitch Category #1
- 3-Cyl. Diesel Engine
- 4-Wheel Drive
- Hi-Flotation Tires Turf Style

\$5,800.

SPECIAL PURCHASE!

Highway "Over The Road" 2000# Cap. TRAILERS

5x10 - \$780.

8x10 - \$930.

Steel Frame - Wood Bed

FREE PICKUP & DELIVERY

DELMAR EQUIPMENT CO.

302-737-3438 301-398-4343

1752 Appleton Road, Elkton, Maryland 21921

"WHERE SERVICE AFTER THE SALE IS JUST AS IMPORTANT AS THE SALE"

The New LUMBER YARD Of Newark

THE LUMBER YARD

On Albe Road in Old Baltimore Pike Industrial Park

Phone: (302) 453-0540

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

All Advertised Prices Are Picked Up, Cash and Carry.

ENTERTAINMENT

Summer Theatre

Diverse productions planned at U of D

This summer, four guest artists—Tia Riebling, Doug Tompos, Jane MacPhaile and Dante Giammarco—will be featured in the University of Delaware's Summer Repertory Theatre. Productions scheduled are The Great American Backstage Musical and As You Like It. Performances of The Great American Backstage Musical are scheduled for June 27, at 8:15 p.m. and June 29 at 7:00 p.m., July 5, 11, 17, 19 at 8:15 p.m., and As You Like It on July 4 at 8:15 p.m., July 6 at 7:00 p.m., and July 10, 12, 18 at 8:15 p.m. All performances will be in Mitchell Hall on the University of Delaware campus.

Tia Riebling studied at New York University and made her Off-Broadway debut in Preppies and American Passion. Ms. Riebling recently played "Shawn" in the workshop of Smile written by Marvin Hamlisch and Howard Ashman which opens on Broadway in November. She also performed the role of "Tia" in the film A Chorus Line and appeared on Nickelodeon Network as "Slenda Goodbody" in Bodybuilders. Her regional credits include "moth" in A Midsummer Night's Dream and "Zaneeta" in Music Man at the Walnut Street Theatre.

Doug Tompos, originally from Dayton, Ohio, performed and studied acting internationally. He received his B.F.A. in Acting from Syracuse University and performed leading roles there in such plays as Dark of the Moon, Kennedy's Children, and The Golden Apple. He recently appeared as "Raymond" in the Off-Broadway revival of Jerome Kern's Very Warm for May and as "Patrick" in the American Musical Theatre production of Mame. Regionally, Mr. Tompos has performed such roles as "Barnette Lloyd" in Crimes of the Heart, Goefrey in The Lion in Winter, and the title role in Joseph and the Amazing Technicolor Dream coat.

After graduating from the Juilliard School, Jane MacPhaile toured extensively throughout Europe and the United States with The Louis Falco Dance Company. Jane made her debut performance with James Cunningham Acme Dance Company at

The Kennedy Center in Washington, D.C., and has continued to perform in repertory with them since. Most recently, she premiered in New York in the original play Tell Me No Lies at the Theatre for the New City and with The Chelsea Repertory Company in Bring Me Your Love.

Dante Giammarco comes to the University of Delaware Summer Professional Repertory Company after extensive theatrical experience in the Wilmington-Philadelphia area. He has performed with the Pennsylvania Stage Company of Allentown, The Delaware Theatre Company, Peoples Light and Theatre Company, Hedgerow Theatre, The Philadelphia Company, and the Villanova Theatre Company. He has enjoyed performing roles such as "Galileo" in Brecht's Galileo, the "father" in Pirandello's Six Characters, and "Banquo" in Macbeth starring the late Richard Basehart.

The Great American Backstage Musical by Bill Solly and Donald Ward is a funny, fast-moving musical that evokes the Technicolor world of 1940's Hollywood musicals. An obscure singer and an unknown songwriter find romance against a backdrop of auditions, misunderstandings, self-sacrifice, world war, and overnight stardom.

Shakespeare's As You Like It is a play of merriment and good humor which brings gay and happy laughter at the perplexities that love can bring. This delightful play is full of glorious poetry, brilliant characterization, and ingenious mingling of common reality with idyllic grace.

The University Theatre box office, located in Mitchell Hall, will open on June 16. For ticket reservations and information, call the box office at 451-2204, between noon and 5:00 p.m., Monday through Friday.

Single ticket prices are \$8 for the General Public, \$6 for Faculty/Staff and Senior Citizens and \$4 for Students. Summer Subscriptions offering reduced prices for both shows are available to the General Public at \$12, Senior Citizens at \$10 and Students at \$7.

Marilyn Manson as Constance Duquette in "The Great American Backstage Musical," a University of Delaware Summer Theatre production.

Del. Dance at Longwood June 28

The Delaware Dance Company will be performing for the third year at Longwood Gardens' Outdoor Theater on Saturday, June 28. The program will begin at 8:30 p.m.

Camille Izard, formerly with American Ballet Theater, and Sylvester Campbell, formerly

with the Royal Winnipeg Ballet, will be performing as guest artists.

General admission tickets are \$7, \$5 for senior citizens and students, and can be purchased at Longwood the day of performance or by sending a self-addressed

stamped envelope to the Delaware Dance Company, 700 Barksdale Rd., Suite 3-5, Newark, Del. 19711. Ballet tickets also include entrance to the park as early as 4 p.m.

Longwood Gardens is located on U.S. 1 near Kennett Square, Pa.

Children's films

On Tuesday, July 2nd, the Films, THE BALL THAT WANTED TO PLAY, and, THE EMPEROR'S NEW CLOTHES, will be shown at the Pre-School Story Hour at the Newark Free Library. The films will be shown at 10:30 a.m., 2:00 p.m., and 7:00 p.m. and are open to preschoolers, ages 3½ through 5.

The 1986 Summer Reading Programs continue at the Newark Free Library. The programs include the Animal Aerobics Read Together Program for children, ages 3 through 6, and, the Reading Work-Out Summer Reading Program for children, ages 6 through 12. For more details about all of Newark Free Library's Summer Children's programs visit the library at 750 Library Ave., Newark, De or call 731-7550.

GOLDEN NUGGET

SHIRLEY EASSEY

JUNE 26-JUNE 29.

In the Opera House Theater
Thursday thru Saturday-9:00 PM
Sunday-7:00 PM
Tickets-\$35

JULY 4-JULY 6

FRANK SINATRA

JULY 8-JULY 13

LOU RAWLS

For tickets and information call:
(800) 552-8228
or (609) 381-7160
To Charge by Phone,
Call TELETRON
in Maryland (804) 499-0853
or at any TICKETRON Outlet

Chapel Street Players

The Chapel Street Players have scheduled tryouts for their one-act showcase production of the 1986-87 season.

The readings will be held in the Player's theater, 27 N. Chapel St. at 7:30 p.m. on Monday June 30 and Tuesday, July 1, and newcomers to either acting or the Chapel Street Players are especially encouraged to audition. The production will be staged for

two weekends starting Oct. 3.

The four plays in the showcase will be directed by Ron Knox, Gary Caufield, Charles Shaw, and Marilyn Manson. Titles include "Next," Phynus Vulgaris" and two more to be announced. The auditions are open to all.

Those wishing additional information should contact the showcase producer, Ernie Sutton, at (215) 274-8701.

Old time train rides

The July 4th Specials are back on the Wilmington & Western Railroad! Trains will be operating from downtown Hockessin on the 4th of July, 1986. Trains will depart Hockessin for Ashland, DE every hour except 12:00 noon starting at 10:00 A.M. until 4:00 P.M. At 12:00 noon there will be an hour parade saluting the Hockessin Fire Company's 50th anniversary after which trains will resume their runs on the hour to Ashland, DE. Tickets may be purchased at the railroad's "caboose ticket of-

rice and gift shop" which will be located on the siding next to the fire house and Old Lancaster Pike in Hockessin, DE. Fares are \$4.00 for adults; \$2.00 for children 2-12 years; and children under 2 years are free.

The Wilmington & Western Railroad is operating on Sundays between Greenbank Station and the Mt. Cuba Picnic Grove at noon; 1:15, 2:30 and 3:45 P.M. Snack bar, gift shop and flea market are open during train operations.

You can buy progress. Here's the proof.

JF Mary Tyler Moore
JUVENILE DIABETES
FOUNDATION INTERNATIONAL
60 Madison Avenue
New York, New York 10010-1550

T. MAC'S BALLOONS
"We Deliver A Bunch Of Happiness"

To Businesses, Hospitals, Your Home, Restaurants, Boats, Schools & Factories
Newark-Elkton Area
301-398-5673

HOWARD HOUSE
Main & North Sts., Elkton, MD

Our Specialty
ALL-YOU-CAN-EAT \$10.50
HOT STEAMED CRABS
Mon. & Tues. All Day - 2 hrs. min.

BEER • COCKTAILS
Upgrade Banquet Room available for groups
398-4646
OPEN MON. - SAT. 11:15 A.M. - SUNDAY 11 P.M.

CAPE COD

4 Days \$295 pp Twin
1 Dinner, 1 Clambake

Cape Cod is STARR's great vacation catch of the season! Sea breezes, quaint fishing villages, ferry rides and enchanted islands are all part of the magic that will get you hooked on Old Cape Cod!

- Open up to a festive evening of CLAMBAKE food & fun
- Take a dune buggy ride at "Land's End"
- Have your portrait painted by a Provincetown artist
- DINNER at Dorsie's is a musical treat
- Enjoy Gay Head's rainbow cliffs and Edgartown's provincial airs on Martha's Vineyard
- Relive one of our nation's proudest eras at the Kennedy Memorial
- Stroll through Hyannis, the Cape's lively center
- Visit Highland Lighthouse and Eastham Windmill
- See the National Seashore's sculpted sand dunes
- Stay in the luxurious Quality Inn Charles

Fully Escorted. Includes all transportation, accommodations, admissions, baggage handling, taxes and gratuities.

STARR TOURS DEPARTS FROM CLEMENTE'S TRAVEL

166 S. DuPont Highway (US 13 & 40)

STARR TOURS

Clemente's Travel
166 S. DuPont Highway
New Castle, DE
(302) 328-4900

For Your FREE Vacation Planner
Call or Stop In

POOR JIMMY'S
Family Restaurant

ALL YOU CAN EAT w/soup & salad bar

TUESDAY Steamed Shrimp, Crab Cakes, Fried Chicken	THURSDAY B-B-Q Ribs Chicken Ham
--	--

Fabulous Seafood Buffet
Wednesday - Friday - Saturday

SUNDAY BUFFET \$7.95 11:30-9:00
Catering for Picnics & Parties • Banquets up to 300
2360 Pulaski Hwy., North East **287-8141**

GARFIELD'S
Pub and Eatery

WEDNESDAY, JUNE 25
"STAGGERING"
THURSDAY, JUNE 26
MIAMI VISE BEACH PARTY

"Dress for the Beach - Come for the Party
For The Men - A Don Johnson look-a-like
Contest - 1st Prize - A \$25 gift certificate from EDWARDS FASHIONS MEN'S WEAR
and
THE FINALS
LUSCIOUS LEGS '86

ALL FINALISTS RECEIVE A BEAUTIFUL LONG STEM ROSE

GRAND PRIZES INCLUDE:

1st RUNNER-UP:
*Dinner for 2 at THE GRANARY with transportation in a Brand New 1986 Vehicle furnished by "TRI-STATE CHRYSLER PLYMOUTH-DODGE-FORD."
*A \$25.00 Gift Certificate from "PEEBLES" in Big Elk Mall
*A "Gold & Platinum" Album containing easy listening hits from past years.

GRAND PRIZE WINNER:
*4 Days & 3 Nights for 2, in the Bahamas
*\$50 Gift Certificate from "PEEBLES" in Big Elk Mall
*6 month membership to "SPA LADY" in Elkton
*FREE cut, blow-dry & condition from "LA BELLA SALON" in Elkton
*\$25.00 in Cosmetics from "CITY PHARMACY" in Elkton

EVERY FRIDAY 5-8 P.M.
HAPPY HOUR & RAW BAR
*1/2 doz. clams on the 1/2 shell
*1/2 doz. oysters, raw or steamed
*1/2 doz. steamed shrimp
*1/2 doz. steamed clams
*Your Favorite Cocktail, Mocktail or Beer

Any of the Above only 99¢

FRIDAY & SATURDAY, JUNE 27 & 28
"BEGINNINGS"

ROUTE 40 - 5 MILES WEST OF ELKTON
287-5600

Al Saper's
NOTTINGHAM INN

Join Us On
Friday, June 27th
"Hiram Brown Band"
on our Back Patio!

Open Daily (Except Mon.)
With Our Fabulous
Menu

1-215-932-4050
Your hosts John and Owsley

3 Miles West of Oxford
Rt. 272 & Old Baltimore Pike
Beautiful Downtown Nottingham

Wedding & Banquet Facilities
Excellent Catering Service

Renee O'Leary shows her "Miss America, 1921" form to Russ Powers in a scene from the Chapel Street Players' production of Jack Sharkey's comedy, "Meanwhile, Back on the Couch..." Directed by Don Pruden, this zany poke at psychiatrists who write lurid novels about their patients' experiences will be staged at 8:15 p.m. on June 6, 7, 13, 14, 20, 21, 27 and 28, 1986, in the Players' theater, 27 N. Chapel Street, Newark. Seating will be cabaret style with cash bar and snack service and waitresses. Tickets, at \$6.50 each, may be ordered by telephoning (302) 368-2248.

Lynne Powers (left) gives some advice to Cindy McHenry in a scene from the Chapel Street Players' production of Jack Sharkey's comedy, "Meanwhile, Back on the Couch..." Directed by Don Pruden, this zany poke at psychiatrists who write lurid novels about their patients' experiences will be staged at 8:15 p.m. on June 6, 7, 13, 14, 20, 21, 27 and 28, 1986, in the Players' theater, 27 N. Chapel Street, Newark. Seating will be cabaret style with cash bar and snack service and waitresses. Tickets, at \$6.50 each, may be ordered by telephoning (302) 368-2248.

Rogers works on display

A special exhibition of the work of Laussat Richter Rogers, a Delaware artist, is being held through July 13 at the River Museum in Chadds Ford, Pa.

Although Rogers' formal training was in architecture, his lifelong passion was painting. During a 60-year period, he produced a series of beautiful landscapes in the impressionist tradition, and his lucid canvases are remembered for their interpretation of the spacious and crisp outdoors.

The Brandywine show features 38 of his landscapes, cartoons, and architectural drawings created between 1908 and 1940.

Rogers was trained as an architect and worked in that field after he attended Columbia Col-

lege in New York City. His other talents included writing and historic preservation. He published articles and political cartoons in the weekly New Castle News, and later founded and edited the New Amstel Magazine.

He was commissioned to restore the Amstel House, Read House, a portion of the Arsenal, the Courthouse and also part of the Immanuel Episcopal Church in New Castle.

His love for painting led him to Paris where he studied at the Julian and Colarossi Academies. During his life, he toured France, Italy and Greece, visiting many museums. Because of his impressionistic style, it seems likely that he visited Giverny, Claude Monet's garden paradise, a source

of inspiration.

He made his reputation as an artist by painting the landscape of northern New Castle County, and it is this work that ensured his stature in Delaware history.

Gene Harris, curator at the Brandywine, said Rogers' canvases give expression to all the seasons, conveying the interdependence of sun, air, flowers, and expressing a delightful sense of fresh, strong breezes and wintry moods of solitude.

The Brandywine River Museum, located on U.S. 1 in Chadds Ford, Pa., is open daily from 9:30 a.m. to 4:30 p.m.

Admission is \$2.50 for adults, and \$1.25 for students, senior citizens and children 6 to 12.

Dining out

T'Adelphia RESTAURANT
368-9114
Newark Shopping Center, Newark, DE

T'Adelphia (Greek meaning - The Brothers)
This family operated restaurant is well-known throughout Delaware for:

- One of the finest SALAD BARS
- Fresh steaks (cut to order)
- Fresh Seafood
- Greek dishes
- Homemade Soups & Desserts
- The finest SUNDAY BREAKFAST BUFFET in the area
- All dinners include Soup & Salad Bar
- Fast & Friendly Service

OPEN DAILY FOR LUNCH & DINNER

PRIME RIB OF BEEF
FRI., SAT., SUN.
\$9.95

Major Credit Cards Accepted

Hockessin Inn

- Restaurant
- Take-Out
- Catering

Senior Citizen
Specials
2-6 P.M.

OPEN 7 A.M. TO 9 P.M.
7 DAYS

Serving Breakfast
Lunch, Dinner

Rt. 41 & Yorklyn Rd.
Hockessin, DE 19707
239-2299

The Best Breakfast in Town

is at **the uptown CAFE**

Freshly ground & brewed COFFEE, CAPPUCCINO & ESPRESSO
Herbal & Gourmet TEAS
Fruit JUICES & Fresh FRUIT
BAGELS & Toast from Homemade Breads
Whole Grain MUFFINS & PANCAKES
FRENCH TOAST w/ REAL MAPLE SYRUP
EGGS & EGG SPECIALS
OMELETS

Now At Our NEW LOCATION
177 E. Main Street • Newark, DE 19711 • 368-7755
Free Parking in Rear
WSFS, MASTER CHARGE, VISA, CARTE BLANCHE ACCEPTED
MONDAY-FRIDAY 7 a.m. to 10 p.m.
SATURDAY 9 a.m. to 10 p.m.; SUNDAY BRUNCH 9 a.m. to 2 p.m.
FREE PARKING IN REAR

Can You Top This?

BIGGER CASH BONUSES
ON OUR BUSES TO ATLANTIC CITY.

Arrive anytime Sun. thru Fri. — get
\$22 BONUS \$12.00 in Cash plus
\$5.00 in Add'l. Cash or Food
plus \$5.00 Return Voucher.*

Arrive anytime Saturday — get \$12.00 in Cash
plus \$5.00 Return Voucher.*

*Return Voucher Redeemable up to \$5.00 at a Later Date.

Effective July 1, 1986

"SEVEN DAYS A WEEK"
MORNING & EVENING SERVICE.

ROUND TRIP FARE
\$11.00
PER PERSON

BIG ELK LIQUORS Departure Times
Big Elk Shopping Mall, Route 40 8:00 a.m. 6:30 p.m.
Elkton, MD 21921 301-398-4603

SHERATON HOTEL (Newark) Departure Times
260 Chapman Road 8:20 a.m. 7:00 p.m.
Newark, DE 19702 302-738-3400

For Special Group Rates, Call
In N.J. (609) 823-7272 • Toll Free In Penna. 1-800-257-7510

LEISURE LINE

Golden Nugget reserves the right to change packages. Must be 21 years of age.

TO STOP A CRIME-

911
DIAL
POLICE—FIRE—AMBULANCE

BINGO

Every Wed. 7:30 p.m.
Cash Prizes
Jackpot - \$300.
All new-
Lucky numbers game
every week.

SINGLERLY
FIRE CO.
Rt. 279 Elkton, Md.

Live Music
Weeknights - 8 pm-12:30 am
Fri. & Sat. - 9 pm-1:30 am

Tonight, June 25
"MOUNTAIN MISTY BLUES"
June 27 & 28 - "IRON HILL EXPRESS"
July 1 - "JOHN HILL"
July 4 & 5 - "ELK CREEK"

Cover Charge \$1.00 • Proper Dress Required

Offering a Relaxing Atmosphere

- An eating & drinking establishment
- Packaged Goods
- TV Lounge

HOME-MADE SOUPS &
SANDWICHES

Carry out service & Senior
Citizen discount available

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

Rt. 40 Elkton, MD
528 W. Pulaski Hwy. 392-5740
Open: Mon-Fri. 11 a.m. - 2 a.m., Sat. 6:30 p.m. - 2 a.m.

UNIVERSITY OF DELAWARE PERKINS STUDENT CENTER

The Bacchus Players in the Broadway play success

"AGNES OF GOD"

By: John Pielmeier Directed By: Barbara Izard

BACCHUS THEATRE • FRIDAY and SATURDAY EVENINGS 8:15
JUNE 27-28, JULY 4-5, JULY 11-12

UD Students \$3.00 • Others \$7.00 • 302-451-2631

THE GRANARY INTRODUCES

NIPPERS

at the granary

DOCK ALONGSIDE AND RELAX

FEATURING STEAMED CRABS *STEAMED SHRIMP

*CORN *BARBECUED RIBS *SANDWICHES

*SALAD BAR *WATERFRONT BAR

*FRI. & SAT. - OLDIES BUT GOODIES

-WEEKLY SPECIALS-

TUES. - STEAMED CRABS - \$9.95
ALL YOU CAN EAT

WED. - STEAMED LOBSTER, CORN & SALAD BAR
\$11.95

THURS. - SHRIMP, RIBS & SALAD BAR
\$10.50

*FULL SERVICE DINING UPSTAIRS
AT THE GRANARY *

'Agnes of God'

At Bacchus June 27

The John Pielmeier play "Agnes of God" will open Friday, June 27 in the Bacchus Cabaret Theatre of the University of Delaware's Perkins Student Center on Academy Street.

The play, which is the summer production of the Bacchus Players, will be presented at 8:15 p.m. Fridays and Saturdays, June 27-28 and July 4-5 and 11-12.

Tickets, at \$7 for the general public and \$3 for University students, are on sale at the main desk in the Perkins Student Center.

"Agnes of God" was first produced in a staged reading at the 1979 Eugene O'Neill Conference in Waterford, Conn. Introduced in play form at the famous Astors' Theatre of Louisville New Plays Program in 1980, it began a successful Broadway run in 1982, receiving a Best Play citation and a Tony nomination for Geraldine Page's performance as the mother superior.

This is its first local production. "Agnes of God" concerns a young nun who is found to have given birth and then strangled the baby at an isolated convent. A psychiatrist is appointed to determine whether or not the young woman is fit to stand trial and is assured that the seemingly innocent, naive girl has no recollection of the child or conception.

In her aggressive quest for the facts, the psychiatrist faces the superior, a woman of God whose past as a wife and mother gives her a strong knowledge of the world.

Directed by Barbara Isard, lecturer in psychology, and presented by Jack Sturgell, coordinates cultural programs, both at the U. of D., this production will feature Martina Haw as the psychiatrist, Ellie Forsberg Young as the mother superior and Ashley Isard as the young nun. All three are veterans of previous Bacchus Players productions.

Ellie Forsberg Young portrays the Mother Superior in the University of Delaware's Bacchus Players production of Agnes of God, Bacchus Theater, University Student Center, Academy Street, Newark.

Del. Theatre slates 86-87 schedule

The Delaware Theatre Company of Wilmington, the state's only resident professional theatre, has announced three of the five plays for the 1986-87 season.

The classic drama, "Our Town," will open the Theatre Company's eighth season on Oct. 23 and will run until Nov. 28. It has been nearly 50 years since Thornton Wilder placed Grover's Corners on the theatrical map, with audiences watching the daily occurrences of the Gibbs and Webb families.

Two one-act plays will fill the second production slot from Dec. 4-20. "The Second Shepherd's Play," a medieval Christmas tale retold for modern stage, and Romulus Linney's "Why the Lord Came to Sand Mountain," a unique musical folktale, are the featured selections for the Christmas season.

The third play to be announced is A.R. Gurney Jr.'s outrageous

comedy-of-manners, "The Middle Ages." Spanning a period from the mid-1940s to the late-1970s, the play follows the wildly careening life of Barney, a prodigal son who searches for respect and acceptance from his blue-blooded family. The date has not yet been selected.

The additional two selections for the 1986-87 season will be announced during the first week in August.

Subscription sales for the upcoming season are underway. A five-play subscription can be purchased for the price of four productions. Discounts are available to senior citizens, students and groups of ten or more people. For information or a brochure, call the Delaware Theatre Company box office at 594-1100.

The Delaware Theatre Company's new home is located at Water Street and the Avenue of the Arts in the Christina Gateway area of downtown Wilmington.

Residential • Commercial Carpet • Ceramic • Hardwood Floors • Vinyl CARPET GALLERY INC.

9 Elkton Commercial Plaza
S. Bridge St., Elkton, MD
(301) 392-3930

Installation Available • Free Estimates
Susan Cantler

EYE DOCTORS CENTER

OXFORD MALL - RT. 10
OXFORD, PA.

(215) 932-2020 • (215) 932-2645

- Free -
Sergio Valente
Sunglasses To
Wear With
Contact Lenses

We also offer Medical and
Surgical Ophthalmology for
adults and children.
Specializing in Glaucoma
and the latest techniques
in Cataract Surgery, and
Lens Implantation.

HOURS:
Mon., Tues., Thurs.
And Fri. 10-6
Wed. 10-7 Sat. 10-2

Same Day Service in Most
Prescriptions
*Professional Fee Not Included

For
Weekend Appts

Call Our Associate
Office - Saturday
or Sunday Afternoon

873-1510

Optical Lab
On
Premises
(Oxford)

We
Accept
Most
Insurance
Plans
Also!

AMERICAN
OPTICAL®
Soft Contact Lenses
ON SALE NOW

\$19* Reg. \$60.
(With Package Purchase)
Offer Expires July 15

BAUSCH & LOMB®
Extended Wear
Soft Contact Lenses
ON SALE NOW

\$59* Reg. \$99.
(With Package Purchase)
Offer Expires July 15

All examinations & fittings by State licensed Ophthalmologists and Optometrists. Complete eye examination includes visual analysis, prescription for glasses and glaucoma test. We also duplicate and fill prescriptions.

Eye Doctor's Center is devoted to offering the area the most quality at more affordable prices with the utmost courtesy & convenience.

Ice Cream Festival

Rockwood Museum, 610 Shipley Rd., Wilmington, will feature a Victorian baby parade during its old fashioned Ice Cream Festival to be held July 12-13 on the museum grounds.

The parade will take place at 3 p.m. Sunday, July 13. Children 10 years and under who are accompanied by an adult may participate. Entrants may choose to compete in either the fancy or comic division.

Children will be judged by age group: birth to 3 years, 4 to 6 years, and 7 to 10 years. First, second, and third place prizes will be awarded to children in each age group in each division. In addition, the best twins or triplets and the most outstanding adult and child will be chosen.

The parade is being sponsored by BeBeep toy shop. They will be awarding \$25 gift certificates to first place winners and store merchandise to the second and third place winners. All entrants will receive a parade memento.

Preregistration for the parade is required. The entry fee is \$2 per child. For registration forms and parade rules please write to Rockwood Museum, 610 Shipley Rd., Wilmington, Del. 19809, or call the museum office at 571-7776.

Rockwood Museum is a 19th century country estate located north of Wilmington. The mansion is surrounded by 70 acres of romantic landscaped grounds and provides a remarkably complete portrait of Victorian and early twentieth century taste and lifestyle.

All proceeds of the Ice Cream Festival and the baby parade benefit Rockwood Museum.

Rockwood is administered by New Castle County's Department of Parks and Recreation.

FACT

We pay less for our cars than any
**FORD, CHRYSLER, PLYMOUTH or
DODGE DEALER**
in New Castle, Delaware and can
pass the savings on to you!

tristate

FORD • CHRYSLER • PLYMOUTH • DODGE
1 mile below DE line, U.S. Rt. 40
No MD Sales Tax to Out-of-State Buyers!
(301)398-3600 • (301)392-4200 • 1-800-848-CARS (PA, NJ, DE)

ALL AMERICAN SALE

PRICES SLASHED!

...built with Pride IN AMERICA!

Cub Cadet Tractors... We got 'em... Come and get 'em!

<p>A TILLER FOR EVERY SIZE GARDEN</p> <p>Cub Cadet Model 030 One Tough Tiller</p> <ul style="list-style-type: none"> Light weight design Folding handle for easy transport <p>Summer Hours: Closed Wed. as of July 1 \$4 Daily \$1 Sat.</p> <p>NOW \$275.</p>	<p>Cub Cadet Model 805 One Tough Tractor</p> <ul style="list-style-type: none"> Lawn Tractor 8 H.P. 5 Speed Transaxle 36" Deck <p>NOW ONLY \$1,495.</p>	<p>Cub Cadet Model 1105 One Tough Tractor</p> <ul style="list-style-type: none"> 11 H.P. B. & S. I-C Engine Lawn Tractor 5-Speed Trans. 36" Mower Deck <p>NOW ONLY \$1,825.</p>
<p>Cub Cadet Model 404-215 18" 5 H.P. List \$799.95</p> <p>Rear Tire Tillers SALE \$635</p>	<p>Special Purchase - Highway "Over The Road" TRAILERS</p> <p>5x10 - \$780. 8x10 - \$930. Steel Frame Wood Bed</p>	

DELMAR EQUIPMENT CO.

302-737-3438 1752 Appleton Road, Elkton, Maryland 21921 301-398-4343

"WHERE SERVICE AFTER THE SALE IS JUST AS IMPORTANT AS THE SALE"

Del. Art Museum and Theatre Company to host film series

Beginning on July 15 and concluding on August 19, the Delaware Art Museum and the Delaware Theatre Company will co-sponsor a series of six films—all with actors and theatre as their themes. The "Theatre in Film" series will be screened Tuesday evenings at 8 p.m. at the Delaware Theatre Company. The Theatre Company is located on the Avenue of the Arts, just off Wilmington Boulevard in Wilmington.

The series will open with "Stage Door" (U.S., 1937, B&W, 92 minutes) on July 15. Directed by Gregory LaCava, the film stars Katherine Hepburn, Ginger Rogers, Adolphe Menjou, Andrea Leeds and Lucille Ball.

A classic comedy-drama of aspiring actresses in New York City. Adapted from the Edna Ferber-George Kaufman play, the action revolves around the boarding-house home of three stage-struck women. Hepburn plays a naive rich girl trying to succeed on her own; Menjou, a positioning producer; and Leeds, a hypersensitive actress.

"To Be Or Not To Be" (U.S., 1942, B&W, 99 minutes) is next on July 22. The film, directed by Ernst Lubitsch, stars Jack Benny, Carole Lombard, Robert Stack, Stanley Ridges, Lionel Atwell and Sig Ruman.

In this witty satire, Benny stars as an actor whose Polish theatre troupe is put out of business by invading Nazis. His band of thespians put their acting skills to the test when they become involved in espionage and must "hoodwink" the Gestapo. Carole Lombard, in

her last film, and a perfect supporting cast help make this a classic of the genre.

On July 29, "A Double Life" (U.S., 1947, B&W, 104 minutes) will be shown. Directed by George Cukor, the film stars Ronald Colman, Signe Hasso, Edmund O'Brien and Shelley Winters.

Coleman gives a bravura Oscar-winning performance as a famous Broadway actor who psychologically immerses himself in each of his roles. His wife/co-star (Hasso) begins to worry when his character's rages in "Othello" seem earnest and his choking much too real. A waitress, with which he has a dalliance, worships him as a kindly father figure. One of these women turns out to be terribly wrong about her man in this brilliant melodrama by Ruth Gordon and Garson Kanin.

"All About Eve" (U.S., 1950, B&W, 138 minutes), the definitive movie about show people and an Oscar-winning Best Picture will be shown on August 5. Directed by Joseph L. Mankiewicz, the film stars Bette Davis, Ann Baxter, George Sanders, Celeste Holm, Gary Merrill, Thelma Ritter and Marilyn Monroe.

In this story of theatrical ambition, deception and hypocrisy, Davis stars as a powerful aging stage actress at the apex of her career. After hiring a seemingly innocent and adoring young fan as her personal secretary, she becomes suspicious that her protégée is actually plotting to steal her boyfriend and a coveted role written especially for her. Their confrontation at a party is a

display of fireworks rarely matched on celluloid.

"The Producers" (U.S., 1968, C, 89 minutes) is next on August 12. Mel Brooks directed and wrote the Oscar-winning screenplay for this wild comedy gem which stars Zero Mostel, Gene Wilder, Dick Shawn and Estelle Winwood.

Mostel stars as a theatrical producer who charms gullible little

old ladies into investing in his shows. After falling on hard times, a neurotic accountant (Wilder) comes up with a sure-fire way to make a fortune: oversell shares to a show then make sure it's bad enough to close opening night! Of course, things don't always go as planned for our would-be con men.

The final feature to be shown on August 19 will be "The Dresser"

(U.S., 1983, C, 118 minutes) directed by Peter Yates and starring Tom Courtenay, Albert Finney, Edward Fox and Zena Walker.

An excellent film adaptation of Ronald Harwood's play about an aging actor-manager whose very survival depends on the constant pampering and prodding of his dresser. Finney, as Sir, and

Courtenay, as Norman the dresser, are superb. A must-see for anyone who loves acting and the theatre.

The cost of the series is \$15. Advance registration is recommended. The deadline for registration is Friday, July 11. To register or for more information, contact the Delaware Art Museum's Education Department at 302/571-9594.

GET LOST!

...at Gildea's Nursery & Landscaping. It's easy to do because Gildea's Nursery displays 7 acres of the largest and finest selection of plant materials in the entire state of Delaware. So come get lost with us during

GILDEA SALE DAYS!

ABSOLUTELY EVERYTHING IS SPECIALLY PRICED FOR GILDEA'S SALE DAYS!

BUY 2 - GET 1 FREE

**AZALEAS
RHODODENDRONS
EUONYMUS
COTONEASTERS
STAR ROSES
JUNIPERS**

HUNDREDS OF VARIETIES & SIZES TO CHOOSE FROM!

ANNUALS & PERENNIALS

BUY 2 - GET 1 FREE

HUNDREDS TO CHOOSE FROM Including An Extensive Assortment of HERBS

LANDSCAPING SUPPLIES:

ALL DECORATIVE ARCHITECTURAL LANDSCAPE STONES SALE PRICED!

TAKE **20% OFF!** INCLUDING STEPPING STONES LARGEST SELECTION

GARDEN CENTER

SUMMER BULBS REDUCED PRICE FOR SALE DAYS! ORTHO PRODUCTS SAVE BIG!

SUN DIALS and FLORA & FAUNA HALF-PRICE DURING SALE DAYS!

BONSAI...

ALL Sale Priced 25% OFF!

GIFT SHOPPE ITEMS

ALL HALF-PRICE for SALE DAYS! INCLUDING ALL SILKS!

ALL ORNAMENTAL GARDEN STATUES REDUCED! For Sale Days!

OUR ENTIRE STOCK OF FIBREGLASS LANDSCAPE POOLS REDUCED

30%!

FLORAL DESIGN CLASSES FREE!

BEGINS WED., JULY 9 7-9 P.M. PLEASE CALL TO REGISTER!

Marilyn Manson as Constance Duquette in the University of Delaware Summer Theatre production of "The Great American Backstage Musical."

DON'T GET IN OVER YOUR HEAD.

Each year, millions of people learn water safety at a Red Cross class. Unfortunately, millions of others couldn't spare the time. What about you?

American Red Cross

GILDEA'S NURSERY & LANDSCAPING

2825 Ogetown Road, Newark; Just Pass Gildea's Underpass

Hours: 8 a.m. till 7 p.m. 7 days a week

737-6535

COMMUNITY FILE

Woner

'Restless Sea'

The Delaware Museum of Natural History's Natural Wonder presentation for Sunday, July 6 will be a showing of the Disney film classic 'The Restless Sea.'

The film is the result of a partnership between scientists and Disney animators to create a definitive study of oceanography. Topics covered in 'The Restless Sea' include the history of the sea and oceanographic exploration, gravitational effects on tides, and an exploration of the ocean's currents.

Natural Wonder presentations take place the first and third Sunday of each month throughout the year. Programs cover all areas of natural history and are geared for the entire families enjoyment.

The presentations are free with regular Museum admission and require no reservation. The Delaware Museum of Natural History is located on Del. 52 five miles northwest of Wilmington. Hours are 9:30 a.m. to 4:30 p.m. Monday through Saturday, and noon to 5 p.m. Sunday. Admission is \$2.50 for adults and \$1.75 for senior citizens, students, and children six and over. Children under six are admitted free of charge.

For information, call 658-9111.

Camps

Natural history

The Delaware Museum of Natural History is offering natural history science camps and workshops for children 5-13 years old from July 7-11 and July 14-18.

Science camps for children 9-13 years old will be held Monday through Friday both weeks from 9:30-noon. Children will be involved in science projects covering natural history topics such as fossils, insects, mollusks, and ecology.

The cost for each weeklong camp is \$40 for Museum members and \$50 for non-members. As different subjects and projects will be covered each week, participants may wish to register for both camps at a reduced fee, \$65 for Museum members and \$85 for non-members.

Two workshops for younger children (5-8 years) will be held from 9:30-noon July 7-11 and July 14-18. These workshops will cover boneless animals, bony animals, the senses in humans and other animals, and the world around us.

The fee for each weeklong workshop is \$30 for Museum members and \$40 for non-members.

Workshop and science camp class sizes will be limited and pre-registration is required.

To register send name, address, telephone number, child's name and age, the course title and date, and a check (payable to 'DMNH') to The Delaware Museum of Natural History, P.O. Box 3937, Greenville, Delaware, 19807. The last day for registration is July 1.

For further course or registration information, call Alice Dailey at the Museum, 658-9111, between 9 a.m. and 3 p.m., or stop in at the Museum, which is located five miles northwest of Wilmington on Del. 52.

Day Camp

Girls club

The Girls Club of Delaware's Newark branch has announced that it is accepting registration for its 1986 summer day camp program.

Day camp is open to boys and girls ages 6-12. Activities include games, crafts, swimming lessons, trips and special events.

The 10-week program runs daily from 10 a.m. to 4 p.m., with extended day care hours for working parents. For details and registration forms, call 368-2174.

Restaurant

Men of year

The Newark-based Delaware Restaurant Association named its restaurateur and purveyor of the year during its 21st annual president's dinner-dance held June 16 in Wilmington.

Russell W. 'Rusty' Williams of Rehoboth Beach, general manager of the Rusty Rudder in Dewey Beach, was named restaurateur of the year. Williams is the first vice president of DRA.

Robert F. Dreisbach, an industrial and commercial account advisor for Eastern Termite and Pest Control of Kulpville, Pa., was named purveyor of the year. The award is one of the highest honors allied members of DRA can receive.

Brookside

Lions officers

At the last Brookside Lions Club meeting on June 16, 1986, the following officers were installed for the Lions Year, 1986-1987, by past International Director Ralph Helm:

- President - DeWitt Ward
- 1st Vice President - Robert Agnor
- 2nd Vice President - Stephen Kane
- 3rd Vice President - George White
- Secretary - William Carty
- Treasurer - Emil LaVita
- Tailtwister - Allen Streett
- Liontamer - Edward Thompson

The Brookside Lions Club will again have a concession stand at Newark Liberty Day held on July 4th at the West Park School from 11 a.m. until 4 p.m. All profits will go to help fund community projects such as providing hospital beds, wheelchairs and crutches to those in need. Other projects include providing eye glasses to the needy, sponsoring girls Wildcat softball team & boys Babe Ruth baseball team. Donations are also made to the Boy Scouts and The Delaware Valley Eye Bank.

Business

Directory assembled

The Delaware State Chamber of Commerce is preparing for publication of its 1987-1988 Directory of Commerce and Industry and is seeking current information on Delaware businesses for

inclusion in the directory.

This comprehensive source book lists six thousand businesses in Delaware by category — alphabetically, by Standard Industrial Code classification, and by geographic location, with a special listing for non-manufacturing businesses.

The State Chamber is requesting all Delaware businesses to get in touch with the State Chamber so that they can be ac-

curately listed in the new directory.

Accurate and timely information should be mailed to the State Chamber by June 20 to this ad-

Glasgow

Lions officers

At a recent meeting of the

Glasgow Lions Club, the officers for the 1986-87 Lions year were installed by Deputy District Governor Ed Short. The officers for 1986-87 are listed below:

- President — Walter Layman
- First-Vice President — Dick Koch
- Second Vice President — Dave Bontrager
- Secretary — Lee Lydick
- Treasurer — Keith Thompson
- Tail Twister — Joe Bero

- Lion Tamer — Bob Allen
- One year directors: Charles Hutson, Dana Stant, Roy Campbell, Dick White
- Two year directors: Wally Peel, Ed Short, Tom Comer, Dennis Davis, Dick Goldsborough, Bob Seward

The best of everything from Whirlpool.

Air conditioning from a name you know with 5 years of worry-free protection and up to 36 months to pay.

When you see the name Whirlpool on a home cooling product, you think of quality, dependability, and state-of-the-art technology. Now there's even more. Every Whirlpool central air conditioning system is available with two very special advantages: 5 years of worry-free protection* An extended service contract that covers virtually everything except

normal maintenance. Comfort Financing Plan** Available through Whirlpool Acceptance Corporation, it's a consumer credit plan that offers attractive interest rates and easy monthly payments. When you add it up, it's easy to see why Whirlpool gives you the best of everything.

Best of all it's from Whirlpool HEATING & COOLING PRODUCTS

Details available at Authorized Dealer

BOULDEN

"The Complete Oil & Propane Dealer" Call and arrange a no obligation estimate (302) 368-2553

*As specified in H.E.L.P. contract. **Offer available to qualified credit applicants.

COMFORT FINANCING PLAN

The relaxing way to and from Rehoboth Beach...

A day in the sun is a lot more fun without traffic and parking problems. The new DELDOT Beach Bus will take you to Rehoboth Beach every Saturday this Summer in comfort. Plenty of room to stow all your beach gear, too. Just \$11 for a round-trip ride from any stop in New Castle County, \$9 from Kent County.

The DELDOT Beach Bus leaves from Routes 896 and 4, Newark, at 8:15 A.M. and 4th and Jackson Streets, Wilmington, at 8:40 A.M., and stops at the Greater Wilmington Airport, Odessa, Smyrna and Dover, arriving at the Rehoboth Beach Boardwalk at 11:15 A.M. The return trip leaves at 5:15 P.M.

For additional information, call... 1-800-292-POOL

What advertisers say!

Newark swimmers shine/ 1b, 3b

Newark Symphony celebrates/ 2a, 16a

Vol. 75, No. 38 Newark, Del.

Business: according to Dave Knight

The Newark Post

The Newark Post

Most people would think that the owner of a clock shop would have a lot of time on his hands. As a small businessman you need to make the right decisions about how you allocate your time, and about how you spend your money.

Making the right decision about advertising can be frustrating and expensive. Since I've started advertising in the Newark Post, my advertising dollars not only go much further, but they get results. Thanks to Tina Mullinax, my ad representative, who is not only friendly and efficient, but also a real professional, the time I save making up an ad is shortened and with her advice, the layout is always great.

If you need a fine clock for your home or office come and see me at Knight's Clocks. If you need effective advertising, see the people at The Newark Post.

Photo/Linda Gray

The Newark Post It's Newark's newspaper

INDEX	FACT FILE	KEEP POSTED
Newark Post 10	✓ Voter registration	Little League registration
News 11		
Opinion 12		
Community 13		
Classified 14		
University 15		
Participations 16		
Entertainment 17		
Deportment 18		
Special 19		
Editorial 20		
Classified 21		
Index 22		

City meetings this week

TOO LATE TO CLASSIFY

HOUSE FOR RENT: Elton area, 4 BR townhouse. Available July 1st. Security deposit required. \$375/mo. 301 398 2020

HOUSE FOR RENT 3 BR Rancher at Elk Wood Estates \$450/mo. 301 698 5545 or 378 2990

HOUSE FOR RENT 3 BR split level. Thomason Estates, \$550/mo. 301 658 5545 or 378 2990

HOUSE FOR RENT: ELKTON HEIGHTS, 2 1/2 BR, large kitchen, large 1R w/ fireplace, large yard, garage \$425/mo. plus security deposit. 6 references. 301 398 6792 after 6pm.

LARGE YARD SALE Friday & Saturday, June 27th and 28th. Off of Rt. 272 and 35 Joy Drive. Starts 8am.

LOST Yellow long haired cat. Male. Lost at corner of Rt. 40 and Rt. 7. Call 301 398 0608 with any info.

PERCISION 16 Sailboat with trailer. Used 4 seasons, great shape. \$2150

DISHWASHER 24" Admiral built-in. \$60. 301 755 6710

TYPIST A major Elkon, MD firm is in need of an excellent typist (50 wpm) to work part-time flexible hours, 8am-12pm or 1pm-4:30pm until September. The position will then go to full-time hours, 8am-4:30pm, due to maternity leave. This is a temporary to permanent position.

WESTERN TEMPORARY SERVICE Suite 8B Trolley Square Wilmington, DE 19806 302-771-1284

APARTMENT FOR RENT NORTH EAST 1 BR. Available July 1st \$295/mo. with security deposit. 301 398 2020.

BOAT FOR SALE 1975, 21' Sleekcraft jet boat 455 Olds. Excellent condition with tandem axle trailer. \$5000. 301 287 8939

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

July 14, 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 in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, July 14, 1986 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinances:

- 1. Bill 86-30 — An Ordinance Amending the Zoning Map of the City of Newark by Rezoning from ML (Limited Manufacturing) to B2 (General Business) a 4.32 Parcel Located at 600 Ogletown Road.
- 2. Bill 86-31 — An Ordinance Amending Ch. 32, Zoning, By Reducing Side Yard Requirements in R1Z Zoning Districts from 25 Feet to 15 Feet with a Minimum Aggregate of 25 Feet.
- 3. Bill 86-32 — An Ordinance Amending and Zoning to RS (Single-Family Detached) 3.25 Acres of Land Located West of the City at Woodmere, North of Christine Manor and a Portion of Valley Road. Susan A. Lamblick City Secretary

CLERICAL PART-TIME

A major bank in New Castle, DE is in need of part-time employees to work day and evening hours in the following areas. These are long term, indefinite assignments.

- LOCK STOCK CLERKS
- CUSTOMER SERVICE REPS
- MAIL ROOM CLERKS
- COMPUTER OPERATIONS
- DATA ENTRY OPERATORS
- STUDENTS, RETIREES, AND PERSONS RETURNING TO THE WORK FORCE are encouraged to apply. Please send resume to Cindy Lee.

WESTERN TEMPORARY SERVICE Suite 8B Trolley Square Wilmington, DE 19806 302-571-1284

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

July 14, 1986 - 8 p.m. Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, July 14, 1986 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:

- 1. Bill 86-33 — An Ordinance Amending Ch. 28, Motor Vehicles & Traffic, By Prohibiting Stopping, Standing and Parking on a Portion of East Main Street, By Prohibiting Parking on a Portion of the North Side of Lehigh Road and By Extending the Parking Prohibitions on a Portion of the West Side of Apple Road. Susan A. Lamblick City Secretary

OPINION

The folks at the Delaware Development Office have got to be jumping with joy over the near-candidacies of presidential hopefuls Pete duPont and Joe Biden.

I mean, what better means of marketing Delaware than having two of its favorite sons popping up everywhere from New Hampshire to Iowa.

Let's face it, Delaware has an identity problem. Sure, the "Small Wonder" slogan has gone a long way towards defining the state to our neighbors nearby. But get anywhere west of Maryland and north of Pennsylvania and no one is quite sure what — or if — Delaware is. When we moved to Kentucky,

the first thing Owensboro Messenger-Inquirer Publisher Lawrence Hager said to me was, "So you're from Delaware, huh? You know, your home state is so small it only deserves to have one U.S. senator."

At least he knew of Delaware, something which could not be said of the majority of his newsroom. Nearly all of the reporters and editors came from Kentucky, Indiana or Tennessee, and nearly all thought Delaware was in New England.

"Delaware? Oh, yes, I understand the foliage there is just lovely in the fall," they would say. I would reply that, indeed, we do have some beautiful foliage but that the region most noted for its autumn splendor is well to the

north. And, because they did assume Delaware was in New England, it took an extra long period of time for the Kentuckians and Tennesseans to warm up to "the Yankee."

I would protest that I wasn't really a Yankee, that Delaware, like Kentucky, never really chose sides during the Civil War. (What I didn't tell them was that two of my forefathers did, indeed, see combat for the federal side in Delaware volunteer regiments.

Heck, Delaware isn't north of the Mason-Dixon line. It's more kind of east of it, I guess. Some of the reporters sort of understood that Delaware was somewhere near New Jersey, but they had the idea that it was east

of that state, perhaps on an island or something. They had gotten that idea from seeing those national weather maps on television. You know, the kind that makes Delaware so small there isn't room to write the state's name in the appropriate block so they draw an arrow into the Atlantic?

And, of course, there were always the standard lines we all get used to hearing. "Delaware?" and "Delaware, now what state is that in?"

But now we have a chance to change all that. Two high-caliber Delaware politicians are about to appear, duPont and Biden, the glowing native sons dawning from the nation's eastern horizon.

POSTSCRIPT

by Neil Thomas

Both men are bright, witty and well-spoken. Both have the personal qualities to wage top-notch races. And both speak well of the type of politician — Republican and Democrat alike — that the

state seems to produce time and time again. As their near-campaigns gear up, you can be sure America will discover the land of the Blue Hen. And none too soon.

CAPITOL COMMENT

BY U.S. Rep.

Thomas Carper

We, as Americans, take pride in our nation's preeminence in health care, and we have a lot to be proud of. However, if we use infant mortality rates as an indicator of our nation's health, we see a frightening trend.

Since 1981, infant mortality rates in this country have ceased to decline and are actually increasing. From 1982 to 1983 the rate of infant death rose by 3 percent and again by 6 percent in 1984. It is estimated that rates rose about 9 percent in 1985, a growth rate that is phenomenal. For black Americans, the reality of infant mortality is even more shocking — infant mortality rates for blacks are twice as high as those of whites.

For Delawareans, infant mortality is a major concern. Except for 1983, Delaware's infant mortality rate has been above the national average. Data from the Delaware Office of Vital Statistics in the Division of Public Health vividly illustrate the continuing problem. In 1984, Delaware had an infant mortality rate of 10.35 infant deaths per 1,000 live births, while the state's non-caucasian infant mortality rate was a tragic 16.84. In Wilmington, that non-caucasian rate was 20.70. Eighty nine other Delaware babies in 1984 died before their first birthday.

I am relieved that this serious problem is receiving serious attention. Earlier this week, I attended a conference on infant mortality in Wilmington, where the new report on infant mortality was released. In cooperation with the Southern Regional Task Force on Infant Mortality chaired by South Carolina Gov. Richard W. Riley, Delaware Gov. Michael N. Castle convened this important conference to begin implementation of recommendations released by the Southern Governors Association last November.

Fortunately, the crisis of infant mortality is receiving similar attention at the federal level. Congressman Mickey Leland of Texas has introduced H.R. 4630, the Medicaid Infant Mortality Amendments of 1986. I am pleased to be a cosponsor of this important bill whose purpose is to increase access to prenatal care by low-income, high-risk pregnant women. In addition, the bill would increase access to pediatric care for their infants, thereby reducing infant mortality and morbidity.

Ignoring the special needs of pregnant mothers and new-born children in high-risk groups will result in high financial and human costs. The actions we take now will pay off in a healthier society down the road.

We keep you Posted!

IT'S YOUR LAST CHANCE TO SAVE ON Colonial Jewelers Spring Celebration LOW PRICES! SALE AND FREE GIFT OFFER EXPIRES JUNE 30th

SAVE 50% ON 14K DIAMOND STUD EARRINGS AND PENDANTS

EARRINGS		PENDANTS	
OUR REG. LIST	SALE PRICE	OUR REG. LIST	SALE PRICE
06 ct. T.W.	\$60.00	05 ct.	\$120.00
10 ct. T.W.	\$135.00	10 ct.	\$180.00
15 ct. T.W.	\$180.00	15 ct.	\$220.00
1.5 ct. T.W.	\$200.00	1.4 ct.	\$360.00
1.4 ct. T.W.	\$260.00	1.3 ct.	\$500.00
1.3 ct. T.W.	\$350.00	40 ct.	\$580.00
1.2 ct. T.W.	\$580.00	1.2 ct.	\$800.00
3/4 ct. T.W.	\$1100.00	3.4 ct.	\$1800.00
1 ct. T.W.	\$1400.00	1 ct.	\$2600.00
2 ct. T.W.	\$4800.00		

SAVE 50% TO 64% OFF ALL 14K GOLD CHAINS

14K GOLD "S" CHAIN

NECKLACES 7" BRACELET

16"	\$11.98	Single	\$4.98
18"	\$13.98	Double	\$11.98
20"	\$15.98		
24"	\$19.98		

MAN'S 14K GOLD "MAGIC HERRINGBONE"

NECKLACES	BRACELETS
16" \$44.98	7" \$19.98
18" \$49.98	8" \$24.98
20" \$54.98	
30" \$79.98	

14K DIAMOND SOLITAIRE RINGS SAVE 50%

	OUR REG. LIST	SALE PRICE
1/5 carat	\$350.00	\$175.00
1/4 carat	\$450.00	\$225.00
1/3 carat	\$600.00	\$299.00
1/2 carat	\$1000.00	\$499.00
3/4 carat	\$1650.00	\$825.00
1 carat	\$2600.00	\$1299.00

DIAMOND COCKTAIL RINGS IN 14K YELLOW GOLD SAVE 50%

	LIST	SALE
A. 1/4 ct. T.W.	\$600.00	\$299.00
B. 2/3 ct. T.W.	\$1250.00	\$625.00
C. 2 ct. T.W.	\$2400.00	\$1198.00
D. 1 ct. T.W.	\$1500.00	\$749.00

LADIES FIVE DIAMOND WEDDING RINGS IN 14K GOLD SAVE 50%

	LIST	OUR PRICE
1/4 ct. Total Weight	\$600.00	\$299.00
1/2 ct. Total Weight	\$1000.00	\$499.00
1 ct. Total Weight	\$1800.00	\$899.00

GENUINE EMERALD, RUBY, SAPPHIRE AND AQUAMARINE 14K GOLD RING WITH 2 DIAMONDS REGULARLY UP TO \$199.98 \$99.98

ALL OTHER GENUINE STONE PENDANTS, EARRINGS, RINGS

1/3 OFF

MFG.'S SUGGESTED RETAIL

CULTURED PEARL EARRINGS IN 14K YELLOW GOLD SAVE 60%

	LIST	OUR PRICE
4 MM	\$24.95	\$9.98
5 MM	\$32.50	\$12.98
6 MM	\$47.50	\$18.98
7 MM	\$62.50	\$24.98

ALL 14K, STERLING AND KARAT KLAB CHARMS 1/2 OFF

HUNDREDS OF CHARMS TO CHOOSE FROM

CULTURED PEARL & DIAMOND PENDANT - EARRINGS - RING SAVE 50%

	LIST	OUR PRICE
PENDANT W/14K CHAIN	\$65.00	\$32.50
EARRINGS	\$75.00	\$37.50
RING	\$160.00	\$79.95

FASHION BANGLE BRACELETS IN 14K YELLOW GOLD SAVE 60%

	OUR REG. LIST	SALE PRICE
SLIP-ON 1/16"	\$112.50	\$44.98
3/16"	\$149.95	\$59.98
4/16"	\$187.50	\$74.98
5/16"	\$349.95	\$139.98
7/16"	\$425.00	\$169.98
9/16"	\$575.00	\$229.98
13/16"	\$787.50	\$315.00
	\$1175.00	\$469.00

Colonial Jewelers FREE GIFT

Limit One to a Family — No Purchase Necessary! Expires June 30, 1986

You must present this coupon for your free gift.

Colonial JEWELERS

116 E. MAIN ST. - ELKTON 398-3100

CHECK THESE ADDITIONAL SAVINGS:

- 33% TO 60% OFF ALL CULTURED PEARLS
- 30% OFF ALL 14K WEDDING BANDS
- 30% OFF ALL 14K & G.F. EARRINGS
- 30-50% OFF SEIKO, PULSAR AND BULOVA WATCHES

ALL-STAR/from 1A

alot more than what they learn." Over and over again the high school all-stars echo the same sentiments. That the lessons gained and the feelings shared between the buddies is truly unique. In essence, the Blue Gold

All-Star game slogan might read: 'We play that we all may learn' instead of 'We play that they may learn.'

"I'm learning alot about mentally retarded kids and I found out that they're normal just like us," said Jimmy Marvel, Bond's teammate at Glasgow. "They're just a little slower, but if you take time with them you find out that they're very special people."

One of the first lessons that the all-stars learn is to get over their fears of their handicapped 'buddies' and realize that they are loving and caring individuals who have much to offer.

"At first you're not sure what to expect," said St. Mark's queen candidate Tracey Flynn.

"They're very stereotyped, but really they're normal kids. They like to do everything that normal kids like to do and except for their mental and physical handicaps they're fine."

"For awhile I asked myself was this going to be worth it," said Kristal Keiser a queen candidate from Newark. "It does take alot of time and I wondered if it was going to be a pain but it really hasn't and it's been alot of fun."

Another important lesson that the All-Stars learn from their buddies is the freedom of emotional expression. One of the greatest joys for the All-Stars is experiencing the sincere and intense love that the 'buddies' bestow upon everybody.

"I was amazed at how comfortable they are around us and how quickly they adjust to new situations," said Pam Rittburg a Newark cheerleader for the Gold squad. "I just met Kelly (McDonald) and I thought she'd be real shy, but she's real friend-

ly." "They have no reservations at all," said Flynn. "Where I have fears about meeting new people they just run up to you. They have taught me to be more open and friendly and not to have so many reservations about meeting people."

For St. Mark's tailback Mike Benefield, his relationship with his 'buddy' Chris Cox has developed into a brotherly tie.

"You learn alot about them and you learn not to feel sorry for the kids," said Benefield after wrestling with little Chris. "I just saw Chris and he came running across the field with his arms wide open. I don't have any brothers and sisters and I get a real kick out of seeing him and it makes me feel good inside."

Like most of the participants of the Blue Gold All-Star game, the experiences and relationships will not end when the last few seconds tick off the game clock. As is the beauty of the event, the game will live on forever.

"I used to think that I could never handle a handicapped child and I was really scared to have one," said Rittburg. "Now I have a completely different attitude. They are really very special and they can do so many different things."

As for Dr. Doom, the All-Star game will reach beyond memories and attitude changes towards maintaining a new found friendship.

"It's not just for this game and it shouldn't be like that," said Bond. "If you really get involved with your child then you'll stay with him after the game. It's not just a role that ends on June 28th. I'll always be there and so will he. We plan to keep in touch."

The Blue Gold All-Star game will feature much more than just a grid-iron match-up between some of the best athletes in the state.

The All-Star committee has organized several pre-game and post-game activities geared for the family.

Pre-game activities will start at 1 p.m. with the musical groups the "Banjo Dusters" and the "Grand Finale Barber-shop Quartet." Plenty of food will be available and fans should be prepared to be entertained by a host of jugglers, clowns, and mimes including the annual return of the Phillie Phanatic.

Other pre-game activities include a parade which will feature Governor Mike Castle and Miss Delaware and Miss Delaware/USA. Newark's own Amy Gee will sing the national anthem.

At halftime, the 5 K Blue Gold All-Star run will finish within the stadium grounds. There will also be presentations of Special Olympic Awards and the All-Star band will perform.

Post game activities will begin shortly after the game with the musical group "Kids Incorporated."

Jimmy Marvel is about to give a ride

A group of Blue-Gold athletes and All-Star 'buddies' sharing a cheer.

COUNCIL/from 1A

Thornton agreed, citing the success of similar laws instituted in Allentown and Harrisburg - two cities in Pennsylvania.

In Harrisburg, which has had an anticruising law since March, police have cut back cruising without having to make a single arrest thus far.

All that's needed for the law to succeed here, Thornton said, is planning by local police and "a person with a sharp eye."

Councilman John Suchanec (District 1) commended the ordinance, saying that cruising "if not at the top, is very near the top" of Newark's problems.

In other matters, the council said it remains interested in purchasing the Doubleday Park baseball field from rock star George Thorogood. A decision on whether to buy the field will be made during a special meeting next Monday at 8 p.m.

The council also accepted the resignation of deputy alderman Richard Franta. The resignation left the city without any alderman since Alderman Vance Funk III also recently announced plans to leave his post this summer.

Thomas Ferry, a Newark attorney, was appointed temporary deputy alderman based on a recommendation made by Funk to the council.

FORCES FILE

Collins

Lackland grad

Airman Samuel L. Collins, son of Samuel L. and Carol R. Collins of North Bronleaf Road, Newark, has graduated from Air Force basic training at Lackland Air Force Base, 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.

Collins is a 1984 graduate of Christiana High School.

Grinnage

Armament systems

Airman Kelvin L. Grinnage, son of Marvin L. and Martha V. Grinnage of Tiverton Circle, Newark, has graduated from the aircraft armament systems specialist course at Lowry Air Force Base, Colo.

The course provides instruction for students to load nuclear and non-nuclear munitions, explosives and propellant devices on aircraft.

During the 13-week course, students were also instructed to maintain, install, modify and repair aircraft bombs and rockets.

Hynson

Training finished

Airman 1st Class Harold E. Hynson Jr., son of Harold E. and Mary E. Hynson of Eastfield Road, Newark, has graduated from Air Force basic training at Lackland Air Force Base, 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.

Hynson is a 1979 graduate of Glasgow High School.

LOWE'S

WORLD'S LARGEST BUILDING MATERIALS RETAILER

Delivery and Installation Available

Monday thru Saturday 8-8 Sunday 10-4

THE LOWE'S COMMITMENT • OUR CUSTOMERS COME FIRST

5 Piece Garden Tool Set
#99742
\$1.00

2 Cu. Ft. Pine Bark Mulch
#92118
1.79

Natural Scalloped Concrete Lawn Edge
2" x 6" x 24"
#19196
99¢

4 Lbs. Mesquite Cooking Chips
#04632
\$2.99

3' x 50' Roll Mulch Film
#16907
99¢

2-Gallon Exterior Flat White Latex House Paint
#49922
\$7.99

80 Lb. Bag Quikrete Concrete Mix
#10385 - Each
\$2.79

12/2 Copper Cable Ground
#70111-250' Roll
\$19.99

12 HP 38" Cut Lawn Tractor
#9999
\$43.45

No Down Payment Annual Percentage Rate 23.99%
* 37% more power, yet 20% more fuel efficient than 11 HP engines. * 7 speed automatic transmission drive. * Heavy duty 5" height adjustment #95192

Fiberglass Roofing Shingles
#14982 - Bundle
\$6.99

Vinyl Siding 5 Colors
#2521 - Square
\$4.800

Indoor/Outdoor Bug Killer
#73005
\$9.99

10' Aluminum or Vinyl White Gutter
#11551, 12066
\$3.99 EACH

1/2 X 4' X 8' CDX PLYWOOD
#12192 - EACH
\$7.99

TREATED LUMBER					
	8'	10'	12'	14'	18'
2x4	1.78	2.49	3.15	3.55	4.80
2x6	3.09	3.89	5.19	5.39	7.10
2x8	4.09	5.19	6.99	7.50	8.80
4x4	4.29	5.99	6.99	7.09	8.80

Lawn And Patio Furniture A. Folding Lawn Chair
#678
\$6.79

6' Treated Picnic Table
#5999
\$59.99

* Pressure treated to resist rot, decay & insect. Long lasting #04451

Park Bench Kits With Wood Slats
#2999
\$29.99

* Ends are cast iron. * Has seven 6" wood slats. * Pre-drilled, with fasteners #9018

CHARGE IT! Ask About Our \$1,000 Instant Credit

LOWE'S

WILMINGTON
RT. 7 STANTON
Phone 998-0471

INSTALLATION AVAILABLE

Un-Advertised Specials Daily
Prices Good thru June 24, 1986

Store Hours: Mon. thru Sat., 8 a.m. till 8 p.m., Sun. 10 a.m. till 5 p.m.

4 WAYS TO CHARGE

\$1000 INSTANT CREDIT TO QUALIFIED APPLICANTS

AUDIO VIDEO PLUMBING HOME DECOR APPLIANCES YARD & GARDEN HARDWARE & TOOLS PLUMBING & ELECTRICAL

LUMBER • BUILDING MATERIALS • HOME DECOR • APPLIANCES • YARD & GARDEN • PLUMBING DECORATORS & WINDOWS

In last weekend's tournament, the girls proved that they get just as much 'kicks' out of soccer as boys do.

Ms. Fits in Soccer

Pioneer girls highlight Tournament

by Bruce Johnson

Their soccer name is the Kirkwood Ms. Fits and if you say it quickly enough it can sound like misfits. But these age 16 and under soccer girls are far from feeling out of place on the soccer field. In less than a year of competition, these athletes have fit into the world of soccer like a finely kicked ball fits snugly into the webbing of the goal.

While the world of boys soccer continues to grow by leaps and bounds, the girls clubs have begun their own ascent into the sport. Nowhere was this more visible than last weekend when ten girls teams from three states participated in the Sixth Annual Kirkwood Soccer Tournament.

Although the boys outnumbered the girls by almost 10 to 1, over 150 girls ranging in age from 10 to 16 proved that girls soccer is not just a passing fad.

In the Kirkwood League, there are four girl soccer teams, with the Ms. Fits, who started last fall, being the original team.

"My daughter wanted to play soccer and there was no team that she could play on," said Ms. Fit organizer and manager Ron Sturm. "Since my son plays in this

league I started calling a bunch of kids and put together a rough team."

One of the problems facing Sturm was finding girls who weren't already committed to another sport. Never begin introduced to soccer as a possible athletic endeavor, the girls sought other means to fulfill their sports needs. Yet, Sturm was able to group together a variety of girls, and since then the league has been getting more and more phone calls from interested girl soccer players.

"Let's face it, the girls are not the page-boy blondes like they used to be," said Sturm with a smile. "They may not be as physical as the boys but they're out there to play."

Play indeed. The girls displayed an athletic flare, grace and physical toughness for the sport that few girls would have admitted they had years ago. From a distance, it was impossible to tell if they were girls or boys.

"I think it's great to see the girls eight and nine years old hustling and running around and being real athletes," said Tournament Director Dave Sysko. "When you watch the big girls you realize that there's nothing feminine about the way they play the game."

Although the girls admit that

through inexperience they have yet to acquire the necessary skills to become competitive with some other girl's teams, their enjoyment of soccer is equal to that of anyone. With that as a keystone to their development, women's soccer has a bright future.

"I think it's going to just keep building," said Sturm's daughter Magan, a Dickinson High School student. "Now there's a little girls team and more and more girls are trying out. Someday it will be just as big as the boys."

Although the girls have met with very little resistance from outside forces and have been thoroughly supported by the Kirkwood League, they realize there are some who view soccer as strictly a male sport.

"If you look around, girls are playing everything else, so why not soccer," said Leslie Minor of Christiana High School. "It's not just for boys to play sports and be rough and stuff. Girls can do it too."

"There's a lot of people who are prejudiced and I don't think that's right," said the younger Sturm. "If a person can play a sport I don't think it should matter what sex you are."

Although there have been recent

See **SOCCER/6B**

This Cherry Hill, NJ soccer girl tries the hurdling method while being closely watched by a Ms. Fit.

After giving up a goal, members of the Ms. Fits console each other.

Sometimes it gets a little physical and the Ms. Fits show whose boss.

PLUMBING MATERIALS • HOME DECOR • APPLIANCES • YARD & GARDEN • PLUMBING DECORATORS & WINDOWS

SPORTS

Weaver soars at Nationals

Qualifies for U.S. travelling team as alternate

by Bruce Johnson

Of all the millions of girls who practice gymnastics competitively, Newark's Wendy Weaver found herself to be one of the top 25 gymnasts in America.

Weaver, Delaware's only elite gymnast, earned that ranking by finishing 22nd at the United States Gymnastic Championships held last weekend in Indianapolis, Indiana.

Weaver just missed placing in the top 20 by .06 of a point, which would have qualified her for the

travelling U.S. team. However, she has made the team as an alternate and if any of the top 20 girls can not make a meet Weaver will be asked to substitute.

"It's the best meet I've ever had," said Weaver from her Indianapolis hotel room. "I'm very happy because I didn't even expect to go to the championships. However, it's also a little depressing because I missed the travelling team by .06 points."

After the compulsories, Weaver found herself in 13th place with a combined score of 43.06. She had strong showings in each of her events, particularly the beam, in

which she scored a 9.15. Ironically, it was the beam that proved to be Weaver's downfall Saturday. Weaver fell off the beam twice and scored a disappointing 8. However, Weaver scored one of her highest marks ever in major competition with a 9.5 on the vault. Her all-around total was 71.58.

"I didn't feel any pressure because I had accomplished all my goals," said Weaver. "I felt pretty relaxed and figured whatever happens happens." Weaver's next stop will be the Sportsfest in Texas, which slated for the end of August.

We keep you Posted!

Sean Wallace (light shirt) battles for control of the ball.

Sean Wallace

Yes for spot on All-Select team

Sean Wallace of Newark competed for a northeastern states' all-select soccer team during the 11th annual William & Mary Invitational Soccer Tournament held June 7-8 in Williamsburg, Va.

Wallace is just the second Delaware select player to be appointed to the Region I Under 17-1/2 All-State team. The region includes 15 northeastern states.

At William & Mary, the Region I team was led by coach Dieter Ficken, who is head coach at Columbia University. Observing the tournament was Derek Armstrong, the U.S. Olympic Youth national coach, who was scouting regional players for invitation to tryouts for the national team which will be held later in the season.

In the two days of competition, Wallace's Region I team was undefeated. It allowed just one goal while scoring six against some of the top club teams from four states.

Wallace is currently a member of the Delaware State Under 17-1/2

Select Team. This is his third year as a state select player.

He also plays for the Wallace FC Under 19 team which just won the McGuire state championship, and he is a defensive stopper back on the St. Mark's High School varsity team.

Wallace was one of just two new players added to the Region I Under 17-1/2 All-Select team last April following tryouts at Vernon Valley, N.J. There he competed for the open positions against 71 of the top players from 13 northeastern states.

Wallace's summer soccer schedule is quite full. He will compete in a regional tournament at Penn State University on the July 4 weekend, then head for Niagara Falls, where he will play in the McGuire Cup tournament.

In early August, Wallace will be in Bermuda to train for one week with the Bermuda national team. Later that month, he will travel to Trinidad and the Region I squad to compete in the CONCAFF tournament.

Blind Athletes

Delaware athletes brought home 35 medals, including 14 golds, from the United States Association for Blind Athletes national championships held June 8-14 in Long Beach, Calif.

The medalists included Omhny Romero of Newark, a student at the University of Delaware, who won two gold medals and one silver medal, and E.J. Biley of Newark, a student at Christiana High School, who won three bronze medals.

Biley, 14, was attending his first national championships. He is a border line vision case. He was a freshman letter winner on this year's Christiana High track team.

Other medalists were:
•Pat Robinson, who won four gold medals and one silver medal, and who set national records in the 400-meter run and in powerlifting.

•Virginia Johnson, who won three gold medals and two silver medals, and who set national records in the long jump and in powerlifting.

•Joe Hojnicky, who won three gold medals and two silver medals.

•Marty Curtis, who won one gold medal and two bronze medals, and who set a national record in the 100-meter dash.

•John O'Brien, a William Penn High School student who won one gold medal, one silver medal and two bronze medals.

•Wayne Marsh, who won one silver medal and one bronze medal and who set an unofficial national record in the bench press phase of the powerlifting competition.

•Tom Johnson, who won four bronze medals.

•Owen Gillespie, who won one bronze medal.

Also participating from the Delaware team were Karen Robinson and Pattie Clifton. The head coach was Ken Curtis.

Among special guests at the Long Beach games were Wilt Chamberlain, who lit the torch to open the event, and Monty Hall.

Next year's national championships will be held in Albuquerque, N.M.

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.

Standard sofas just \$599

"Coronado" 77" Sleek and contemporary design. Soft and cushiony with matching throw pillows.

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

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

"Yale" 78" Signature II

Transitional design blends well with classic or contemporary decor. In popular colors and fabrics.

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

La-Z-Boy® Showcase Shoppes

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

Why Fight the Traffic & Crowds? Have Your Own VACATION LAND IN YOUR BACK YARD ... Call Us Today

Big POOL ALL FUN & NO WORK!

SEE These GREAT FEATURES!!
• Filter & Pump • Set-in Vinyl Liner • Safety Fence & Stairs • Pool Ladder • Sun Deck • Vacuum • Steel Bracing
ALL INCLUDED!!
• Full price BUDGET TERMS available!

FREE SHOP AT HOME SERVICE CALL OR WRITE TODAY

AAA-1 POOLS BUILDERS
P.O. BOX 217, 724 PULASKI HWY., BEAR, DEL. 19701
OUT OF TOWN CALL COLLECT (302) 328-7722

OVER 26 YRS. EXPERIENCE! WE SELL • WE INSTALL • WE SERVICE NO SUBCONTRACTORS POOL PARK LOCATED AT RT. 40 & 72, BEAR, DEL.

\$999 FINANCING AVAILABLE

POOL PARK 836-1746

SPORTS

Gildea's clinches Championships

Offense erupts in Bucco's sweep

by Bruce Johnson

After playing the role of the bridesmaid for the past two seasons, Gildea's Raider's discovered that three's a charm as they waltzed away with the Newark Amateur Spring Championship last Saturday on the first day of summer.

After dropping the opening game to Leroy Hill's Buccos, the Raiders swept the next three games, including last Saturday's doubleheader, to clinch the five game series in only four games. Scoring only two runs the previous weekend, the Raiders exploded for 20 runs in supporting Brian Honeycutt in the first game 8-3 and Chris Curtis 12-4 in the second game.

"Three's the charm," smiled Raider manager Mike Foraker as champagne dripped off his face. "I guess three times and you're out, and if we had lost this one they probably wouldn't let me manage anymore. We've got a great bunch of guys who really came through during the playoffs."

In the first game, the Buccos jumped out to an early 1-0 lead on the strength of Drew Gee's RBI double. However, it would be the last time the Bucco's would be out

in front. In the top of the third, the Raiders crossed the plate five times, taking advantage of two Bucco errors.

The Raiders recorded four hits in the inning with the key blow being Nick Caputo's game winning two run home run.

The Raiders scored three more runs in the top of the seventh on only one hit as they took advantage of poor Bucco fielding. Nick Caputo boosted his RBI total to four with a two run double.

Yet, the key to the first game came in the bottom of the fifth when the Buccos threatened with one out, men at second and third and the tying run at the plate. But Raider pitcher Honeycutt reached back and struck out the next two batters to retire the side and burst into hopes the Buccos had of mounting a comeback.

Honeycutt, who has pitched for the Minnesota Twins farm system, lost to the Buccos the previous weekend 5-1 despite giving up only two hits. Unfortunately for Honeycutt, one of those hits was a grand slam which just cleared the short left field fence at Doubleday Park. Although suffering from a sore arm, Honeycutt wanted to even the score at Banning Park, which is closer to being a regulation major league field.

"I really wanted to pitch against these guys," said Honeycutt, who

struck out seven. "I didn't care how much pain I had to go through. I just wanted to see what I could do on a regulation field against this team. I really wanted this one."

With two victories under their belt and only one to go, the Raiders maintained their edge by scoring nine runs in the first three innings of the second game.

"I told those guys that the first thing we had to do was to score runs," said Foraker. "Anytime you're in a doubleheader and you win the first game, you want to come out and jump ahead because that keeps them down."

The Raiders Howard Zebley led the 16 hit and 12 run attack with four hits of his own while crossing home plate four times. Caputo continued his hot streak, recording five hits and scoring twice. In all, the first five members of the Raider batting line-up accounted for all but one run and all but one hit in the impressive second game win.

The Raiders also benefited from four Bucco fielding errors during the game, which brought their error total to eight the day.

"They made the errors and we took advantage of them," said Foraker. "It's not to say that we're really any better than they are. It's just that today was our day and it wasn't theirs. That's baseball."

The Raider's tags out Bucco's Dave Just who had wandered too far off first base.

SPORTS FILE

Standings

Parks & Rec

Youth Leagues

Team	W	L	T
Brewers	8	1	0
Mets	6	3	0
White Sox	5	3	1
Tigers	2	5	2
A's	2	6	1
Orioles	2	7	0

Team	W	L	T
Hawks	10	1	0
Parrots	9	1	0
Blue Hens	5	5	0
Cardinals	1	8	0
Owls	1	10	0

Team	W	L
Locker Sports	19	4
Crab Trap	18	6
Old Barn	17	6

Team	W	L
Newark Sports	16	7
State Line Liquors	12	7
R.C. Fabricators	14	10
Chuck & Dave's Paint	9	14
Del. Air Nat. Guard	4	18
Tiffin Athletics	3	17
Schumachers	0	23

Team	W	L
Pleasantville Liquors	22	2
Shones Lumber	16	3
Stuart Pharm.	18	6
Goldie Beacom	13	8
Down Under	11	11
Deer Park	10	16
Pizza Pie	8	14
Old Timers	5	16
Refrigeration Spec.	5	18
Rollins	3	16

Motorsport

Rally

Brandywine Motorsport Club is presenting their "Fun III" road rally on Wednesday, JUNE 25, 1986. This is the third in a series of five rallies to be held this season, open to all rallyists.

The rally will leave from the Iron Hill Inn at the Jct. of I-95 & Rte. 896, Newark, DE. Registra-

tion opens at 6:15 p.m., First car leaves at 7:01 p.m.

In addition to the usual trophies, two Blaupunkt ARI car radios will be given away at each rally.

For more information contact: Michael E. Scibek 314 S. Red Lion Terrace Bear, DE 19701 302-328-1446

Golf

Arden Classic

The second annual Elizabeth Arden Charity Golf Classic, sponsored by Bamberger's, will be held Tuesday, July 8 at the Hercules Country Club.

The event benefits the Delaware Division of the American Cancer Society. Last year's tournament raised more than \$6,000 and tournament chairman Billie Mosher, a former Delaware state women's champion, hopes to raise more than that amount this year.

Newark area golfers interested in participating should contact the American Cancer Society office at 654-6267.

Summer Specials

20% OFF

ALL BASEBALL & SOFTBALL BATS & FIELDERS GLOVES IN STOCK

WITH THIS COUPON SALE ITEMS NOT INCLUDED EXPIRES 6-28-86

WE'VE GOT

the goods

- SWIMWEAR BY SPEEDO
- BEACH SHORTS BY WADDLES
- LAWN GAMES BY SPORTCRAFT
- GOLF CLUBS & ACCESSORIES

ON THE REST!

25%
OFF MANY
BRAND NAME
SHOES

ARCHERY CLOSEOUT
ALL ITEMS 1/2 PRICE

AIR JORDANS
\$39.99

YOUTH BEACH BAGGIES
\$9.99

DIAL 73-SPORT

newark sporting goods

136 ELKTON RD. NEWARK, DE

HOURS: MON., TUES., & SAT. 9-6 WED.-FRI. 9-8 SUNDAY 12-4

FACT

We pay less for our cars than any FORD, CHRYSLER, PLYMOUTH or DODGE DEALER in New Castle, Delaware and can pass the savings on to you!

FORD • CHRYSLER • PLYMOUTH • DODGE
1 mile below DE line, U.S. Rt. 40
No MD Sales Tax to Out-of-State Buyers!
(301)398-3600 • (301)392-4200 • 1-800-848-CARS (PA, NJ, DE)

2724 PULASKI HWY.
RT. 40, GLASGOW, DE 19702
(302) 834-4417
HOURS: MON.-FRI. 7-6 SAT. 8-5

Vacation TIRE SALE

TEMPRA PREMIUM ALL SEASON

- 2 Steel Belts
- 2 Ply Polyester
- White Wall

SIZE	COST	SIZE	COST
P155/80R13	\$38.95	P205/75R-14	\$46.95
P185/80R-13	40.95	P215/75R-14	49.95
P175/80R-13	41.95	P205/75R-15	48.95
P185/80R-13	42.95	P215/75R-15	49.95
P185/75R-14	44.95	P225/75R-15	51.95
P195/75R-14	45.95	P235/75R-15	52.95

Starting at \$38.95

SAVE BRAKE SPECIAL
FRONT DISC PADS • \$39.95 Parts & Labor
REAR DRUM BRAKES • \$49.95 Parts & Labor

FREE MOUNTING

EASY RIDER
Belted

STARTING AT \$29.95

TRAILBOSS
RV TRAC

STARTING AT \$61.95

PERFORMER '70'

STARTING AT \$47.95

SIZE	COST	SIZE	COST
180 80D12	\$29.95	215 75R14	\$34.95
175 80D12	\$29.95	225 75R14	\$36.95
180 75D14	\$31.95	215 75R15	\$36.95
185 75D14	\$33.95	225 75R15	\$38.95

(302) 834-4417

RETREAD SALE
13" Retread \$20 each
14" or 15" Retread 4 for \$100.
RADIALS \$5 MORE

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

SPORTS FILE

NALL

Results

The Newark American Little League finished their regular season action last week with the Gold Division Orioles and the Silver Division Astros clinching their respective divisions each posting 16-1 records.

Coming in second place in the Gold Division were the Phillies with a 9-8 record and finishing in second place in the Silver Division were the Braves with a 10-7 record.

Playoffs started last Monday night, June 23, with the Orioles facing the Braves and the Astros going against the Phillies. Playoffs are scheduled for the best of three games and the winners will meet on Monday, June 30 in a best of three Championship series.

Standings Majors

Table with 2 columns: Team, W L. Gold Division: Orioles 16 1, Phillies 9 8, Indians 7 10, Dodgers 1 16.

Silver Division

Table with 2 columns: Team, W L. Silver Division: Astros 16 1, Braves 10 7, Twins 6 11, Cubs 3 14.

Minors

Table with 2 columns: Team, W L. Minors: Brewers 10 4, Expos 9 5, Cardinals 8 6, Giants 7 7, Tigers 6 7, Yankees 6 8, Pirates 2 11.

Orioles 15, Dodgers 1

Eric Leininger pitched a one hitter, striking out 10 batters and adding three hits to power the Orioles over the Dodgers 15-1. Mike Gerhart added four hits while Keith Glines, David Telep and Tim Gardner each added two. For the Dodgers, Chris Dunn pitched three strong innings and added a two base hit.

Astros 9, Braves 1

Strong pitching from Chuck Bedford and Kevin McCullough led the Astros over the Braves June 16, 9-1. Matt Lipstone, Anos Alston, Bedford and McCullough provided the hits while Rob Simpson and Kevin Foster played strong defense. For the Braves, Rob Collins, Dave Potter, Jeff Chaplow all had hits while Butch Singleton and Dan DeLocollo pitched.

Astros 7, Cubs 1

Mark Zych pitched four strong innings to lead the Astros to a 7-1 victory over the Cubs, June 19. Kevin McCullough, Jack Deluca, Chuck Bedford, Anos Alston and Ryan Brough all added hits for the Astros while Danny Stout, David Mihorn and Mike Metcalfe hit for the Cubs.

Twins 7, Cubs 1

The Twins followed the three hits of Mike Brommell to down the Cubs 7-1, Monday June 16. Mark Bolokovich gave the Cubs only two hits while Theron Hutton pitched well for the Cubs.

Indians 21, Dodgers 10

Mike Johnston batted 3-3 to lead the Indians to a 21-10 win over the Dodgers last Friday. Andrew Johnston also added with a 2-2 night while Mak Cohen batted 2-3. Justin Adkins got the win for the Indians and Antoine Hayman

picked up a save. For the Dodgers, Chris Dunn and Chris Louie also added hits.

Orioles 9, Phillies 2 Greg McFadden added two RBI to his pitching effort to push the Orioles over the Phillies 9-2, last Friday. Mike Gerhart, David Telep and Perry Sorrels each added two hits while Chuck Beatie, and Kip Scannell hit for the Phils.

Phillies 8, Indians 6 Matt Grazela headed off a bases loaded threat in the sixth inning to give the Phillies an 8-6 win Tuesday, June 17. Grazela added to the efforts of Chuck Beatie and Ryan

Brown to total 11 strikeouts with only one hit. Beatie and Philip Grazela also had two hits and Chris Christman had a two RBI single. For the Indians, Wade Barber had a two RBI single and Adam Schurman scored three runs.

Expos 6, Brewers 4 With the score tied 4-4 in the sixth inning, Craig Meredith brought in two RBI to give the Expos a 6-4 win. Christopher Weleski added with a strong four and a half inning pitching effort while Sean McCullough pitched for the Brewers.

Under the lights, a Newark National Little Leaguer steps up to the plate.

Tag day

Newark American

The Newark American Little League will hold its annual tag day on Friday, June 27. Athletes will be located at various stores throughout the area from 8 a.m. to 8 p.m. Tag day will be held rain or shine.

AMERICA'S FAMILY DRUG STORE

America's Family Drug Store Salutes America

Advertisement for Eckerd coupons featuring various products like Kleenex, Gillette razors, Dial soap, Quaker State oil, and Kodak film. Each product is shown with a coupon and a price tag.

Advertisement for Eckerd savings categories: Outdoor Savings, Look Great and Save, and Your Best Shot for Savings. Lists various household and personal care items with prices.

Advertisement for 'Save Money at Eckerd' featuring a list of household items like tea, pitchers, and dusters with their respective prices.

Advertisement for 'Save on Your Favorite Snacks' listing items like Brach's candies, Huggies, and Ruffles with prices.

Advertisement for 'Look Great and Save' featuring a list of beauty and personal care products like Neosporin, Cortizone, and hair care items.

Advertisement for 'System 2' photo processing, showing a person at a counter and a price tag of 2.00 off.

Advertisement for 'Ultralab 35' photo processing, showing a person at a counter and a price tag of 2.00 off.

Advertisement for 'The Eckerd Choice' featuring a list of brands like PAQ and a message about saving money on brand name prescriptions.

Advertisement for payment methods, showing logos for Visa, MasterCard, and Money Orders.

Advertisement for Coca-Cola products, showing a 6-pack of cans with a price tag of 1.29.

Advertisement for Huggies convenience packs, showing a 4-pack with a price tag of 8.88.

Advertisement for Hi-Dri paper towels, showing a 4-pack with a price tag of 2.88.

Advertisement for New Freedom maxi pads, showing a 30-pack with a price tag of 3.29.

Advertisement for 'Captain Fletcher's Crabbing Parties' featuring a boat illustration and details about the morning and afternoon trips.

Advertisement for 'Take a Bite Out of Crime' featuring an illustration of a detective and a message about crime prevention.

Babe Ruth

Results

CENTRAL

Neals Senators 9 Brookside Lions 6

Mitchell Thomas pitched 5 innings and hit a grand slam to lead Neals in a victory over Brookside and the first half of the Central Division championship. Peter Desroches was 3 for 4 for Neals while George Chakar was 2 for 4 for Brookside.

Neals Senators 9 Lums 2

Peter Desroches pitched 4 innings and gave up only 4 hits before Bryan Kirchner finished a rain-shortened game to give Neals their seventh win and first win of the second half. Mitchell Thomas led Neals' hitting with a 4 for 4 performance. Michael Subach, Jonathan Dumas, Alan Barker and Derek Hubbard each had hits for Lums.

Lums 12 McDonalds 7

Lums rallied from a 7-2 deficit to win their first game behind the strong relief pitching of Craig Cirillo. Alan Barker drove in 4 runs and Robert Callahan, Jonathan Dumas, Jeffrey Stapen, Nicky Bullen and Barker each had multiple hit games. Strong hitting by Richard Crouse, Terry Slack and Dan Prouse led McDonald's to an offense.

Neals Senators 9 Curtis Paper 6

Bryan Kirchner and Mitchell Thomas combined pitching to overcome an early 5 run lead by Curtis and take Neals to a 9 to 6 victory. Neals hitting strength was produced by Kirchner (3 for 3), Thomas (2 for 4) and Keith Lewis (2 for 4). Curtis had strong hitting from Keith Landis, Adam Weber and Christopher Barton.

Fraternal Order of Police 10 Lums 7

Kevin Lazarski of FOP hit the first pitch of the game for a home run and finished the game with three hits. Peter Troto had 3 doubles for FOP. Derek Hubbard hit a two run homer for Lums.

Fraternal Order of Police 20 Newark Lawn 5

Christopher Johnson's 4 for 4 and 6 RBI's highlighted a 20 hit attack as FOP defeated Newark Lawn.

Fraternal Order of Police 12 Brookside 2

Christopher Johnson had 5 hits, Kevin Lazarski scored 4 runs and Hugh Broomall struck out 9 and scattered 4 hits in posting the win. The game was highlighted by a 4th inning triple play by FOP.

Neals Senators 14 Bank of Delaware 6

Mitchell Thomas pitched 4 innings and hit his second grand slam of the year to power Neals to a 14 to 6 victory of Bank of Delaware. Neals hitting was headed by Thomas (4 for 5), Keith Lewis (3 for 5) and Allen Ray (2 for 5). The Bank's hitting was led by Peter Bowie (2 for 5). The win put Neals, Bank of Delaware and Fraternal Order of Police in a 3 way tie for the second half with 3 and 1 records.

EAST

Wilson Radiator 4 Maaco 3

Sean Kerrane's sacrifice fly scored Douglas Donovan from third base for Wilson Radiator's winning run in the bottom of the seventh inning. Martin Rodriguez pitched 7 innings with 11 strikeouts, 4 walks, giving up 7 hits.

Feralloy 16 Maaco 4

Brian Osborn pitched 7 strong innings to lead Feralloy to victory. Rocky Lano, Roger Carney and Bill Conrad led the offense with 3

hits each. Richard Roberts had three doubles for Maaco.

Feralloy 6 Metal Master 4

Bill Yocum's strong pitching led Feralloy to a well played 6-4 victory over Metal Master.

Metal Master 9 Tri-State Chrysler 7

Metal Master improved their record to 7-4-1 by collecting 10 hits including 4 doubles and 1 triple. The doubles were by Lawler Rogers, Steve Allen, Clifford Wood and Billy Fellenbaum. Rogers also had a triple. Allen, the winning pitcher, improved his record to 6 and 1. Extra base hits for Tri-State were by Bill Sycalik and Harman Naumann.

WEST

Locks & Prot. Devices 13 Newark Lawn 5

David Brock pitched six strong innings allowing only 1 run to increase his record to 5-1. Robby Charles led LPD's hitting attack with two singles and a double (5 RBI's). Strong defense by Jason Black and Brian McMullen held Newark Lawn in check. Newark Lawn was led by Sami Safadi's bat and Erik Leed's glove.

Domino's 11 Delaware Tire 5

Carl Shanosk pitched 5 innings in relief giving up 1 hit while striking out 6. Dennis Robinson went 3 for 3 and Shaun Pack had a double for Domino's. Excellent fielding plays were made by Daryl Clark, Aaron Stapen, Mix Walton and Dennis Robinson. Tony Amato and Chris Greer hit doubles for Delaware Tire.

Locks & Protective Devices 5 Newark Manor 1

Daniel Conaway and Jason Black pitched 3 strong innings each. Robby Charles pitched the 7th inning and received help from Brian McMullen (catcher) who threw out 2 base runners. LPD's hitting attack was led by Robby Charles (2 doubles). Adam Barbas and Scott Hirsch. Getting hits for Newark Manor was Richie Warrington, Curtis Mosley and Russel "Rusty" Meredith.

Hen Hoops

Name new assistant

University of Delaware Athletic Director Edgar N. Johnson has announced the establishment of a second assistant fulltime men's basketball coaching position at the University of Delaware and the appointment of Dennis A. Felton to the post.

Felton, a 1985 graduate of Howard University in Washington D.C., joins Larry Davis as an assistant to Blue Hen Head Coach Steve Steinwedel.

Felton was a National Junior College Athletic Association Region All-Star at Prince George's Community College in Maryland where he earned an associates degree with a concentration in journalism in 1983 before attending Howard. He graduated from Howard in 1985 with a cum laude degree in communication. He lettered for the Bison basketball team in the 1983-84 season as a guard who earned All-Mid-Eastern Athletic Conference Academic All-Star honors.

Since graduating, Felton has served as an assistant basketball coach at Oxon Hill High School in Maryland and most recently at Charles County Community College in LaPlata, Md. He also was a coach and counselor at the Dr. J. Basketball Camp at Morgan State University in Baltimore.

Steinwedel welcomed the appointment of his second fulltime assistant coach noting that "the addition of a second staff member will allow us to improve not only our day-to-day coaching but will also assist in scouting and recruiting plans. Dennis brings a solid background to the position and we welcome him to Delaware."

Farrance

\$2,000 scholarship

University of Delaware women's track and field standout Alison Farrance has been awarded a \$2,000 National Collegiate Athletic Association Postgraduate Scholarship, the NCAA office has announced.

Farrance, a graduate of Concord High School, was one of 20 collegiate women in the nation to be awarded the \$2,000 prize given annually by the NCAA to outstanding student-athletes. The scholarships are awarded to graduating students to use for postgraduate study at the university or professional school of their choice.

A three-time East Coast Conference Scholar-Athlete, Farrance graduated from Delaware this spring with a 3.947 grade index with a double major in economics and English literature. She was selected as the University of Delaware Alumni Association Outstanding Senior Woman this spring and earned the American Association of University Women Award and the Charles N. Lanier Economics Prize as well as being named to the Department of Economics Panel of Distinguished Seniors.

Farrance, who was selected to the Academic All-American First Team in 1985 and is a nominee this year, closed out an outstanding career for the Blue Hens this spring.

She won three straight ECC indoor triple jump titles and two outdoor titles during her career, setting conference records in both. She also leaves Delaware as the school record-holder in the outdoor and indoor triple jumps, the indoor 500 meters, and as a member of the mile, 1,600 meter and 3,200 meter relay teams.

A member of the Omicron Delta

Epsilon and Phi Beta Kappa Honor Societies, Farrance plans to enroll at the University of Pennsylvania this fall to pursue a master's degree in economics.

Bicycling

White Clay Club

Limerick Meltdown is a 90-mile ride which will begin at 8:30 a.m. Saturday, June 28 at Buckley's Tavern in Centerville. Riders will enjoy French pastry in Birchrunville. Class B pace.

Chester County Wandering is a 40-50 mile ride which will begin at 9 a.m. Saturday, June 28 at Buckley's Tavern in Centerville. Class C pace. Bring food.

Raritan Valley Round Up is a 25-100 mile ride which will be held Sunday, June 29 in Branchburg, N.J. by the Central Jersey Bicycle Club. For details, call (201) 874-4424.

White Clay Creek is a 50-mile ride with hills which will begin at 8 a.m. Sunday, June 29 at Barksdale Park in Newark. Tom Compton will provide information on the hills of the White Clay's west branch.

Osborne Boat Sales

FEATURING THESE UNBEATABLE COBIAS powered by MERCURIS

all prices include freight & prep

\$10,795 19 FT. LUDDY WITH 8 FT. BEAM and plenty of headroom plus porta potty, swim platform, 140 HP and much more.

\$7,995 17 FT. OF PURE PLEASURE with skis, swim platform, 120 HP and more.

\$8,495 18 FT. BAY BOAT & M/ BOAT with 170 HP.

\$6,495 17'00" (1700) in the family with built in back & 40 HP, 10 HP Mercury.

HOURS: Mon. - Wed. Fri. 9-8, Thurs. 9-6, Saturday 9-3, Sunday 12-5

OSBORNE BOAT SALES
1754 PULASKI HIGHWAY
HAVRE DE GRACE, MD.
939-0650

U. of D....

Baseball scholarships

The University of Delaware baseball program has received, through a private gift, funding for athletic scholarship grants.

The gift makes baseball the fifth University intercollegiate sport to grant athletic scholarships. The programs funded presently are football, men's and women's basketball, and women's field hockey.

The news of the funding was greeted with pleasure by veteran Blue Hen baseball coach Bob Hannah.

"The addition of these funds to our program is a welcomed step in support of a program that has developed an outstanding winning tradition over the years. We hope that these funds will allow continued improvement in our program through the quality of players this funding will allow us to recruit for the University," Hannah said.

Delaware has compiled a record of 558-252-5 during Hannah's 22 years as coach making it among the winningest baseball programs in the East. Included in that record is nine ECC baseball titles and nine NCAA Tournament appearances, the most recent being in 1983.

Penn-Jersey AUTO STORES

K&R PRODUCTS

2 LOCATIONS
Cecil & Kent County's Most Complete Auto Stores

202 E. Pulaski Hwy. Elkton, Md. 398-2242

Kent Plaza Chestertown, Md. 778-2566

TIRE WAREHOUSE COMPANY

Sale Ends July 1st

STEEL RADIAL TIRES Your Choice!

Whitewall \$35.95

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

STP Gas Treatment 29c

Oil Treatment 99c

5 Gallon Gasoline Can \$6.99

50 Month Battery \$36.88

Hi-Back Cool Cushion \$6.88

Autolite Spark Plugs 99c

The best of everything from Whirlpool.

Air conditioning from a name you know with 5 years of worry-free protection and up to 36 months to pay.

When you see the name Whirlpool on a home cooling product, you think of quality, dependability, and state-of-the-art technology. Now there's even more. Every Whirlpool central air conditioning system is available with two very special advantages: 5 years of worry-free protection* An extended service contract that covers virtually everything except normal maintenance.

Comfort Financing Plan** Available through Whirlpool Acceptance Corporation, it's a consumer credit plan that offers attractive interest rates and easy monthly payments.

When you add it up, it's easy to see why Whirlpool gives you the best of everything.

Best of all it's from Whirlpool HEATING & COOLING PRODUCTS

Details available at Authorized Dealer

BOULDEN The Complete Oil & Propane Dealer Call and arrange a no obligation estimate (301) 398-9060

MADE IN USA

COMFORT FINANCING PLAN

*As specified in H.E.L.P. contract **Offer available on qualified credit applicants

SHOP EITHER CHESTERTOWN OR ELKTON

#1 IN QUALITY, PRICE & SERVICE

HOURS: Mon. - Thurs 9am - 7pm, Fri 9am - 6pm, Sat 9am - 4pm, Sunday 10am - 4pm

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

52 Piece Metric-SAE Combination 1/2", 3/8", and 1/2" Tempered Steel Drive Socket Set \$9.99 SAVE \$5.00

Twin Horns with chrome caps & iron grills \$12.88 pair SAVE \$4.00

Interdynamics Auto Air Conditioner Refill and Leak Detection Kit \$4.79 SAVE \$3.00

EVEREADY Lantern & Battery \$4.99 SAVE \$2.00

Automotive Back-up Alarm \$3.99 SAVE \$2.00

Simoniz Super Blue Liquid or Paste Car Wax \$1.59 SAVE \$1.00

HASTINGS Brake Callipers \$16.88 SAVE \$5.00

Zip Wax Car Wash \$1.49 SAVE 32%

Regular Plugs 79c each SAVE 34% ea

GUMOUT JET-SPRAY GUMOUT \$1.19 SAVE 25%

SPORTS

Heading up field with the ball.

Photo/Elizabeth Clark

Soccer/ from 1b

occurrences of girls playing soccer on various high school boys teams, it can sometimes prove unfulfilling for girls who lack the size, experience and skills of boys. The Kirkwood Soccer League solves these problems. "On this team I get a lot more playing time," said Minor. "If I played on the Christiana team it would be tough because they're so

much bigger and they've been playing longer, so I would sit the bench a lot." "If you're on a boys team you might be friends with them but you never feel included," said Ann Marie Swartz from Newark High School. "It's just not as special being on a boys team." The girls also proudly realize that they are maintaining a tradition that was started by their

great-great grandmothers who demanded the right to vote in the first part of this century. "The more that women do the more it helps," said Swartz. "The more that guys realize that girls can do things, then everyone's going to realize and change their attitudes about women. Because of us, other teams are starting out and that feels good to know that we're helping out."

And how are the neighborhood boys accepting girls soccer? Well, judging from the audiences that gathered around the Ms. Fits game on Sunday, they are adapting very well. "The boys teams are always supporting us," said the young Sturm. "They are always watching our games and giving us a lot of encouragement. That's really nice."

The males also showed they were 'heads up'. Photo/Elizabeth Clark

Everything for Your Backyard Barbecue...

ON SALE THIS WEEK AT

SCHAGRINGAS

MIDDLETOWN & ELKTON SHOWROOMS

Just arrived!

A Brand New Shipment of Favorite "Embermatic" Gas Grills!

TRUCKLOAD SALE!
Embermatic Gas Grills
Now Priced **\$99⁹⁵**
From: **\$199.95**

LOOK at these features:

- 240 sq. in. cooking surface • 21,000 MBTU stainless steel bar burner
- Chrome steel cooking grid • Dual up-front control panel • Push button Emberlighter ignition • Strong die cast aluminum housing • Heavy duty ranch cart • Lower storage shelf • 20 lb. gas tank & fittings included (some assembly required, propane gas not included)

TRUCKLOAD SAVINGS ON THESE OTHER EMBERMATIC GAS GRILLS:

- #GB21-3321—350 sq. inch cooking surface, 3 wood shelves: Now \$149⁹⁵
- #GB21-3301—480 sq. inch cooking surface, 34,000BTU burner: Now \$199⁹⁵

FREE
Stainless Steel BARBECUE SET
w/purchase of any grill

WE'VE GOT YOUR GAS GRILL... FROM \$99⁹⁵ TO \$659⁹⁵

ONLY **\$99⁹⁵**
SPECIAL PURCHASE!
GAS TANK INCLUDED!
model GB21-3331

—QUANTITIES LIMITED—

INTRODUCING THE FINEST, TOP-RATED ALL-AMERICAN GAS GRILLS!

Ducane GAS GRILLS
#1-AMERICAN MADE

SALE!
\$359⁹⁵
Reg. \$429.95
IN STOCK NOW!

Model 1502 with these unique cooking features:
• Patented stainless steel La-Va-Grate™ • Patented porcelainized Sear-Grid™ • Pushbutton ignition with Vis-U-Glo™ • Convenient up-front control panel • Vermont Rock Maple side shell • Efficient Top-Ported burners • 108 sq. inch chrome warming rack

*FREE BARBECUE TOOL SET w/purchase

5-YEAR WARRANTY ON BURNERS, HOODS, BURNER BOXES AND STAINLESS STEEL LA-VA GRATES!

SAVE \$100 ON THIS DELUXE ROTISSERIE GAS GRILL!

SALE:
\$429⁹⁵
Reg. \$529.95
SEE IT TODAY!

Model 2002 with these desirable cooking features:
• Patented Rotis-A-Grate™ w. basting pan, spit rod & 4-prong meat hooks • Patented stainless steel La-Va-Grate™ • Push button ignition w. Vis-U-Glo™ • Convenient up-front control panel • Vermont Rock Maple side shell • Three Top-Ported burners: 2 for grilling & 1 for rotisserie • 108 sq. inch chrome warming rack

THE CONNOISSEUR'S FAVORITE!

The **ULTIMATE** in Gas Grills: For those to whom "Barbecue" means much more than hot dogs or burgers.

NOW ONLY: \$659⁹⁵ Regularly \$759.95
IN STOCK NOW! **SAVE \$100.**

Model 4002 with these desirable features:
• Patented Rotis-A-Grate™ with basting pan, motor, spit rod, and four-prong meat hooks • Patented porcelainized steel Sear-Grid™ • Patented stainless steel La-Va-Grate™ • Push button ignition with Vis-U-Glo™ • Convenient up-front control panel • Vermont Rock Maple side shell • Three top-ported burners: 1 for rotisserie, 2 for grilling • 108 sq. inch chrome warming rack • Attractive metal cabinet for storage

24 HOUR EMERGENCY SERVICE WITH RADIO DISPATCHED TRUCKS!

WE SUPPORT

THE LARGEST INDEPENDENT PROPANE GAS DEALER IN DELAWARE!
UNDERGROUND GAS SERVICE INSTALLED PRACTICALLY ANYWHERE!

- SCHAGRINGAS Co. -

1000 N. Broad St. MIDDLETOWN, Del. • 225 S. Bridge St. (Rte. 213) ELKTON, Md.

Newark: 834-5160 Wilmington: 658-2000 Elkton: (301) 398-3400 Toll Free from PA, NJ or MD: 1-800-341-4022

BOTH SHOWROOMS & SERVICE DEPTS. OPEN DAILY 8AM-5PM. Middletown open Saturday 8AM-5PM.

Advertise in the NewArk Post

John Deere 300 Series Tractor

They offer more than the price tag promises

Our 300 Series Tractors are lower priced than our top-of-the-line 400s. But they share several of their features. Like hydrostatic drive that gives you one-lever, no-clutch control. Tight 26-in. turning radius. Hydraulic equipment lift plus front hydraulics. Full-length welded steel frame. 38-, 46- or 50-in. mid-mount or 50-in. rear-mount mowers. Many other attachments. 16- and 18-hp 316 and 318, or 16-hp 330 diesel. 2-year limited warranties. See how much more you get for your money.

Starting As Low As \$4250.

Watch for the Grand Opening of our Glasgow location, serving Glasgow, Newark, and Wilmington, DE

COOPER ENTERPRISES

Cecilton, MD

(Just 9 miles south of Ches. City, MD)

(301) 275-2195 • (301) 648-5416 • (301) 755-6608

Get Your ACE Credit Card!

Call to the ACE credit card office at 5152 8601 4554 5317

JOHN A. DOE

BUILDER'S CHOICE, INC.

LUMBER & HARDWARE STORE

Molitor Rd. (near Rt. 213 North) 398' from Cherry Hill, Md.

ALL QUANTITIES LIMITED - EVERYTHING IN STOCK ON SALE

7 DAYS A WEEK

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

(301) 398-9585

Supplies Are Limited!

We now accept the "Discover" Credit Card

ACE HARDWARE

ALL ITEMS ADVERTISED ON NATIONAL

JUNE BEST BUYS

AVAILABLE AT PARTICIPATING ACE HARDWARE STORES

WHILE SUPPLIES LAST

3⁶⁶

Reg. \$9.99

Perfect Cover™ Oscillating Sprinkler

Multi-position, flip-action dial gives a wide variety of watering patterns. Cycling mechanism prevents puddling & covers sprinkling area evenly.

Covers 50' x 45' Rectangular Area (Up to 2250 square feet.)

WHILE SUPPLIES LAST

8⁹⁹

Reg. \$18.39

"Ace wants you to have a Great Looking Lawn!"

80 Ft. x 5/8 In. Hose

Radial belt reinforced hose for extra strength & durability. Stays flexible. Coils easily year round.

• SUPER-TOUGH •

WHILE SUPPLIES LAST

9⁸⁸

Reg. \$16.99

Wash & Wax Kit with Bucket

Convenient kit includes "Rain Dance" wax, car wash, black trim & chrome polish, plus sponge, disposable towel and durable 10 quart bucket.

• YOUR FINAL COST •

5⁸⁸

WHILE SUPPLIES LAST

3⁶⁶

Turret SPRINKLER

Works in 5 different patterns, including circle square or rectangle from 30' x 30' to 12' x 50'. Made of durable, non-combustible high impact polymer with brass screen filter washer. Operates at low or high water pressures.

DRY WALL SHEET ROCK

1/2" x 4' x 8'

NOW \$6.99

sheet picked up at yard

Check and Compare Our Prices With Any Lumber Dealer Around - You Will Find That WE SELL QUALITY FOR LESS!

MERRILLAT

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

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.*

Merillat
AMERICA'S CABINETMAKER

STOCK CABINETS or Custom-Made

*ORDER YOUR NEEDS NOW

Special

Treated Lattice for Patios and Decks

Reg. \$19.99

Tough, Durable

LATTICE

NOW \$12.99

4'x8' Sheet!

The Original **The Atrium Door.**

SAVE 42% OFF LIST!

No Other Patio Door Looks As Good. For As Long.

Low As:

\$499.99

Inc. Lock Set

*Screens & Grills Optional, Extra

Although you can find doors that at first glance look like The Atrium Door, you won't find another patio door that's built the same.

- Hand crafted edge-glued ponderosa pine with red oak sill.
- Beautiful solid brass mortice lock for security.
- Energy efficient double-pane insulated safety glass and high-tech weather stripping.
- Completely assembled. Easily replaces aluminum sliding door.
- In stock for immediate delivery.

Don't settle for a door that just looks like The Atrium Door. We have the real thing.

VOTE Pd. Polit. Ad.

KENNEDY Sheriff

Cecil County

TUES., SEPT. 9th

Democratic Primary

Auth.: C. Sposato, Treas.

TREATED LANDSCAPE TIES

3 1/2" x 5" x 8"

\$2.99

NOW

ATTIC ROOF VENT FAN

POWER VENTILATOR INSTALLED

Cut-away view

Model PD-105

Mill Finish \$49.99

Brown Finish \$59.99

MORGAN

Prelude™ Doors

All The Popular Sizes

M-100
Morgan 6-Panel Wood Entry Door
\$159.99

M-105
Morgan 4-Lite 4-Panel Wood Entry Door
\$199.99

M-107
Morgan 4-Lite 4-Panel Wood Entry Door
\$169.99

M-108
Morgan 2-Lite 2-Panel Wood Entry Door
\$159.99

M-3818
Morgan 4-Lite Sunburst 4-Panel Wood Entry Door
\$259.99

Full 1 1/4" thick. Preservative treated. Sanded and ready for you to install. Paint or stain.

Andersen ANDERSEN VAN COMING SOON

Special Order Now For Later Pick Up AND SAVE EXTRA \$\$\$

The "ONLY" Name In Replacement Windows

Over 1/4 MILLION \$ WORTH Of Windows In Stock! WE CARRY ALL STYLES

In Over 100 Sizes! WE WILL MEET OR BEAT ANY REASONABLE PRICE YOU GET ELSEWHERE - WE SELL FOR LESS!

Big Discounts!

Largest Dealer In This Area!

SUMMER DECK-A-THON NOW IN PROGRESS

BUILD YOUR DECK WITH TREATED LUMBER NOW AT THESE GREAT SAVINGS PRICES!

DECK SIZES (Reserve Now and Select Your Own Lumber from Stock)

6'x6'	\$42.97	8'x16'	\$140.42	12'x12'	\$155.63
8'x8'	\$69.97	10'x10'	\$105.31	12'x14'	\$180.05
8'x10'	\$86.96	10'x12'	\$127.10	12'x16'	\$206.81
8'x12'	\$105.30	10'x14'	\$147.02	14'x14'	\$221.75
8'x14'	\$121.69	10'x16'	\$169.29	14'x16'	\$253.30
				16'x16'	\$294.76

CDX PLYWOOD

1/2" x 4' x 8'

Now \$7.99 sheet

APA Certified

We Sell For LESS!

Onduline

Farm roofing that won't rust, rot, or corrode. Now comes with a lifetime limited warranty.

- Easy to install, lightweight flexible sheets.
- Wind and weather resistant!
- Insulates against heat and noise!

AS LOW \$8.99 PER MATERIAL AS \$15.99 PER SQUARE

Think Fresh **CEDAR Lumber**

Priced Low!

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

This Cedar has outstanding resistance to Warping, Twisting, & Checking - & Lasts for years and years. The straight grain saws, planes, and sands cleanly.

We have the Quality, Stock & Service... and NOW, We have the Lowest Prices - LESS THAN OTHER AREA DEALERS PRICES!

CEDAR PATIO DECKS!

Build your decks with weather resistant CEDAR. MOST SIZES IN STOCK - LARGE SUPPLY ON HAND

8'x10' - \$109

12'x16' - \$239

LIFESTYLE

We Americans like to think that we control our pets. We claim to need them for altruistic reasons: to give a dumb animal a good home, to teach the children responsibility and to respect the rights and lives of others. We also want them for prestige, for protection, for companionship and for as many other reasons as there are pet owners.

While most experts agree that we do, indeed own our pets, most agree that we do not control them.

Maybe most of us are in control of our pets — for a while, at least. But let's be honest. Within three months of the date of acquisition, the pet has assumed command of its environment which includes its purported masters.

Take my family. I was finagled

into getting a cat for reasons too involved to go into here. Suffice it to say that a sign that said "Free Kittens to a Good Home" convinced my children that if we didn't take a kitten then we didn't have a good home.

Now this cat controls my sleeping habits. He wants to go out at 6 a.m.? He is out no later than 6:10 a.m. Have you ever tried to sleep through a cat that wails and laments and isn't afraid of things being thrown at him, and when things are thrown at him wails from under the bed? Because of this, I am sure the person who invented the word "caterwaul" knew my cat's grandfather.

The dog has much the same control. In the spring, when the sap runs high in both trees and

males, he goes "acourting." And he always does it late at night. Naturally, he never thinks to call us and tell us he will be in late and not to worry. So, of course, we worry, pace the floor and wring our hands until he comes cruising in at 5 a.m. (a mere hour and ten minutes before the cat goes out) wearing a silly, satisfied smirk and not the least bit apologetic about sleeping through the day while we trudge off to work.

Think about the people you know with pets. Vacations are planned around them. Working people have to go straight home to let the dog out. Pet owners get up early and go to bed late to meet the pet's schedule.

We subject ourselves to cold and wet and heat so that furry beasts get exercise. We carry

foolish instruments so that the dogs' calling cards aren't left behind. And the owner isn't even in control — it goes where the pet wants to go, and at a speed determined by the pet.

Then there is feeding them. Pets, as they get older and canier, train their owners not to give them pet food. How many of us save part of our spaghetti for the dog, and when we open a can of tuna automatically set some aside for the cat?

It takes a person of strong character and iron will, not to mention a heart of stone, to deny anything to a dog who has polished and perfected the "I adore you, and I will save your life on command, and I am starving to death" look or to the cat who weaves around ankles purring

HOMEFRONT

by Dorothy Hall

urgent words of love and veneration.

Don't forget medical care. We seem to take better care of our pets than we do of ourselves. The government should come up with a program of medical insurance, appropriately called Peticare. With the millions of pet owners in this nation, it would be a sure vote getter.

We make unusual accommodations for our pets. If our pets get fleas, we bathe them with costly shampoos, powder or dip them in smelly, expensive concoctions, purchase exorbitant collars for them, and dose them with

specially formulated Vitamin B-12 and brewer's yeast. We coddle them and empathize with their discomfort. If a family member or friend had fleas, would we do the same?

Finally, look closely at pets as protectors of family life, honor and property. At a recent visit to the vet, I polled the owners and found the following names: Scooby, Cookie, Muffin, Bundles, and Sniffy. If you were a mean person intent on burgling someone's house, and overheard the owner of the house say "Attack him Bundles," would you be scared, even the teeniest bit?

WEDDING

Heckert Schreier, married

Laura Lee Schreier and Keith Warren Heckert, both of Newark, were united in marriage on Saturday, June 21 at St. Nicholas Episcopal Church in Newark.

The bride is the daughter of Mr. and Mrs. Peter Schreier of Newark, and the groom is the son of Mr. and Mrs. John Heckert, also of Newark.

The maid of honor was Pamela Weining of Newark. The best man was Jeffrey Heckert, brother of the groom. Bridesmaids were Robin Kauffman and Christina Monnig. Ushers were David Savidge and Steven Savidge.

A reception was held immediately following the ceremony at Hockessin Memorial Fire Hall.

The bride is a 1984 graduate of A.I. duPont High School. She is attending the University of Delaware and working full-time.

The groom is a 1982 graduate of Newark High School and a 1986 graduate of the University of Delaware, where he earned a bachelor of fine arts degree in illustration with a minor in photography. He currently works as a graphic artist and as saxophonist and vocalist with the band Anheuser.

The couple will reside in Newark.

Mrs. Keith Heckert

Get Ready. Get Set. Shape Up!

And with Spa Lady's best offer ever, you can shape up for summer right now!

\$9.98 per month*

Nursery will be available soon!

- Exhilarating aerobic and slimnastic classes
- Muscle-toning Can-Star equipment
- Hot bubbly hydro whirlpool
- Sizzling rock sauna and steam room
- Safe, even suntanning lamps
- Individualized diet and nutrition plans
- Personalized fitness programs
- Professional, on-site child care
- Co-owned & operated spas for greater convenience

Based on a cash, non-renewable membership. Limited to spa where enrolled. First time adult guest.

Spa Lady

Big Elk Mall

398-8786

Elkton, MD

Kiwis

THAT SHOW YOU JUST CAN'T MISS

DID YOU FIND A BARGAIN TODAY? When you shop your local GOODWILL THRIFT SHOP

Your answer will be "YES" to bargains like these:

- Girls' dresses, blouses, skirts & sweaters \$1.00 ea.
- Boys' shirts & pants \$1.00 ea.
- Women's dresses, Men's shirts & pants \$2.00 ea.

(c)

Shop these locations:

- 28th & Market Streets, Wilmington, DE 19802 . . . 762-2260
- 2nd & Adams, Lower Level Adams-Four Shopping Center, Wilmington, DE 19805 654-6926
- 301 S. Maryland Avenue, Wilmington, DE 19804 . . . 998-1836
- 200 New Castle Avenue, New Castle, DE 19720 . . . 654-9790
- 136 E. Main Street, Newark, DE 19711 453-1430

A PERSON'S BEST FRIEND CAN MAKE HIM SICK.

The loneliness of life when your best friend is alcohol—is pretty bleak. Union Hospital's Chemical Dependence Program—Break-Free—is a seven-day detoxification program designed to meet the needs of the individual patient who is withdrawing from alcohol and other chemical substances. Union Hospital's Break-Free program provides short-term acute care followed by a choice of various rehabilitation programs in the area. Open 24 hours a day.

seven days a week, the Chemical Dependence unit is separate from other hospital treatment areas to ensure privacy and promote an atmosphere of cohesiveness and mutual support among patients and staff. **BREAK FREE** today at Union Hospital. There are friends here. Break-Free offers the caring, professional help so crucial in assisting the chemically dependent person in returning to a productive, substance-free way of life.

B R E A K - F R E E

AT

For more information and free brochure, call or write:

Union Hospital of Cecil County
Bow St
Elkton, MD 21921
MD (301) 398-4000
DE (302) 731-0743

DISCOVER THE SPIRIT OF UNION HOSPITAL

CHURCH FILE

Fair

St. Nicholas

St. Nicholas Episcopal Church, located at Chestnut Hill and Old Newark roads, will hold an Outreach Fair from 9 a.m. to 4 p.m. Saturday, June 28.

The fair will include used clothing, books, furniture, games, baked goods, refreshments, flowers, plants, a magic show and a cake walk. A highlight of the fair will be drawings every hour for hand-crafted items.

All proceeds from the fair go to community outreach programs of the church, especially ministering to the hungry, homeless and the disadvantaged. In 1985, St. Nicholas contributed financially or provided volunteers in support of the following local community programs:

- Hope Dining Room.
- Emmanuel Dining Room.
- Emergency Feeding Fund.
- Meals on Wheels.
- Newark Housing Ministry.
- Newark Senior Center.
- St. Nicholas Food Locker.

Aglow

Sponsors fellowship

The Newark Women's Aglow Fellowship will sponsor a lecture by Penny LaBorda on Thursday July 10 at 9:30 AM at the Fellowship Hall of Ebenezer Methodist Church on Polly Drummond Hill Road. Interested parties should call 239-7765 for reservations. There will be a two dollar charge for coffee, tea and breads.

Bible school

Pencader Church

Vacation Bible School will be held Aug. 4-8 at Pencader Presbyterian Church, Del. 896 and U.S. 40, Glasgow.

The program is free and open to anyone age three through adult. It will meet from 6:30-8 p.m.

Registration deadline is Friday, July 11. Registration forms are available by calling 366-9754. The forms should be returned to P.O. Box 185, Newark, Del. 19711.

Concert

Good News Singers

Calvary Baptist Church and New Ark United Church of Christ, both located at 215 E. Delaware Ave., will sponsor a concert by the Good News Singers on Saturday, June 28.

The Good News Singers is a group of 19 high school students from Black Rock Congregational Church in Fairfield, Conn. This is their 17th year of concert tours.

Their one-hour program will be divided into three segments — patriotic music, music which tells of man's love for God and music which tells of God's love for man.

The concert will begin at 7 p.m. and an ice cream social will follow.

Sanctuary

Newark Methodist

Newark United Methodist Church will conclude its study seminar on the sanctuary issue with a program at 11 a.m. Sunday, June 29.

The Rev. Carl Mazza, director of the Meeting Ground in Elkton, Md., will discuss "Sanctuary as a Faith Response."

The seminar, which was held Sundays throughout June, has been sponsored by the church's Commission on Missions/REACH. Newark United Methodist Church is located on Main Street.

Healing Mass

St. Mary of Assumption

The Diocese of Wilmington Healing Ministry will hold their next Mass at St. Mary of the Assumption Church in Hockessin, Delaware, on July 4, at 8 p.m.

Celebrant will be the Rev. James M. Jackson, newly appointed associate pastor of St. John's-Holy Angels parish in Newark, Delaware. Preaching will be Brother James Konchalski, O.S.B., Permanent Deacon who is stationed at St. Mary's Abbey in Morristown, New Jersey. He formerly served at Sacred Heart Church in Wilmington.

Music will be provided by Steve N. Pacitti and Jeanne Swartz of Holy Family Church in Ogletown, Delaware.

Reserved seating is provided for the aged and infirmed. Private individual prayer will be available for those who wish to stay following the celebration.

Additional information is available by calling the Coordinator at (302) 239-5982.

Local residents inspected the various booths at the Medical Center's Health Fair last Saturday.

Medical Center sponsors Outdoor Health Fair

The Medical Center of Delaware hosted 4,000 former open heart patients at an outdoor health fair entitled "An Affair of the Heart" Saturday, June 21 on the grounds of Christiana Hospital.

The fair was held to celebrate the opening of the Center's open heart surgery program.

Lt. Gov. S.B. Woo and Dr. Gerald M. Lemole, director of the Center's new open heart surgery program, were among the guests. William Simeral, chairman of the Center's board of directors hosted a short program to welcome Lemole and the heart team.

Many suppliers of materials and equipment for cardiac surgery were on hand to display their wares.

The American Heart Association, Delaware Division, had a booth and the Center's Inservice Education Department, responsible for patient cardiac education

was also on hand. Several food vendors sold foods good for a healthy heart diet and entertainment was provided by the All State Jazz Band and a Jazzercise group.

Bamberger's characters Raggedy Ann, Pot Belly, Paddington Bear and Ms. Fleur greeted guests.

Lemole brings with him to the center other experienced members of his professional team, including Dr. Kathleen W. McNicholas, who is board certified in both adult and pediatric cardiovascular surgery, and two anesthesiologists. A perfusionist group has joined the Center to provide the necessary pump team.

Lemole, who has been a consultant at the Center since 1975, has been responsible for or performed 10,000 open heart procedures. More than 4,000 of these patients are Delawareans.

Nutritious low sugar jams

Jams and jellies are a particularly good way to store the freshest summer flavors for year-round enjoyment.

But some health-conscious people are put off by the amount of sugar which has to be added to conventional pectin-based jams and jellies. Others are on low-sugar diets but don't want to give up their morning jam on toast.

The good news is that two pectin products are now widely available that can either cut down or cut out the sugar in jams and jellies, according to Sally Foulke, a University of Delaware extension home economist.

One way to get a low-sugar product is to use a "lite" pectin, sold as Sure-Jell Light. Manufacturers say this product is formulated with the correct amount of pectin for reduced sugar levels. But the home economist cautions that accurate measurements are essential for good gel formation. As with regular pectins, using even less sugar than the recipe calls for, doubling the recipe or increasing the fruit may cause the jelly to be soft.

Lite pectin works only with granulated sugar, not honey, corn syrup or artificial sweeteners. "Carefully follow the recipes that come in the box," Foulke says. "Though it may seem like a good idea, don't try to make your traditional recipes by substituting lite pectin for regular liquid or powdered pectin. The adjustments aren't that simple."

For long-term storage at room temperature, all jellies and jams — regardless of their sugar content — must be placed in sterilized canning jars with sterilized lids and processed for five minutes in

a simmering water bath in which bubbles occasionally break the surface.

Paraffin is no longer recommended for sealing jams and jellies because in hot, humid climates, such as Delaware's, the wax may pull away from the sides of the jar, leaving the product susceptible to mold.

After processing, lite-pectin-based products can be stored safely in a cool, dry, dark place for up to a year. Lite-pectin products should not be frozen, according to Foulke, because the gel breaks down. Once a jar has been opened, it should be stored in the refrigerator.

The second product, a low-methoxyl pectin, is used in making jams and jellies with little or no sugar. It works by combining with a calcium compound (included with the product) rather than with sugar. Sugar or any other sweetener, such as honey or an artificial sweetener, may be used in small quantities for slightly sweetened jams and jellies.

Commercially, this product is available as Mrs. Wage's Light Home-Jell, and it can be found in natural food stores, some food cooperatives and at the supermarket.

As with all pectins, accurate measurements are important. And, the home economist stresses, all utensils must be completely dry before use to prevent the product from lumping.

As processing may cause low-methoxyl jams and jellies to become grainy and runny, Foulke recommends storing them in the refrigerator for use within two to three weeks. For longer storage, they may be frozen.

<p>AGAPE FELLOWSHIP A Spirit filled local expression of the Body of Christ. Sunday Worship: 10:00 A.M. at Howard Johnsons, Route 206 and 136. Wednesday, Home Meeting held at 7:30 P.M. 728-5987</p>	<p>SANT NICHOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd. Holy Eucharist 9:30 A.M. Holy Eucharist 7:30 A.M.</p>	<p>OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Chas. Hill Est. Newark 727-4178 Carl H. Kruelle Jr., Pastor Sunday School and Bible Classes 9:30 A.M. Divine Worship 10:00 A.M. Summer W 9:30 A.M. Holy Communion 1st Sunday, 2nd Sunday</p>
<p>ASSEMBLY OF GOD Lovett & Benny Sts. Newark, Delaware Rev. Thomas Lazer 727-3791 SUNDAY: Bible Study, All ages - 9:30 A.M. Morn. Worship - 10:40 A.M. Youth Service - 8 A.M. TUESDAY: Evening Service - 7:00 P.M. Wednesday Bible Study - 7:00 P.M. Saturday Prayer - 6:30 P.M.</p>	<p>SANT NICHOLAS EPISCOPAL CHURCH (EPISCOPAL) 276 South College at Park Place Newark, DE Holy Eucharist 8:10 and 5:30 Wednesday: 12:10 P.M. Holy Days: 5:30 P.M. (unless otherwise announced) All are welcomed here. All sacramental ministrations are available. For additional information call 368-6644.</p>	<p>FIRST PRESBYTERIAN CHURCH 282 West Main Street Newark, DE Summer Worship 10:00 A.M. Sanctuary Nursery/ Toddler Care Classes for Children through the 3rd grade 10:30 A.M. Fellowship hour Clifford A. Armour Pastor 68 E. Main St., Newark</p>
<p>CHURCH OF CHRIST 91 Salem Church Road Minister Charles Moore 727-3791 Sunday Bible Classes 9:30 A.M. Sunday Worship 10:30 A.M. Evening Worship 6:00 P.M. Wednesday Bible Study 7:00 P.M.</p>	<p>GLASGOW CHURCH OF THE NAZARENE Four Season's Pavilion 896 and Four Season's Pkwy. Newark, DE 728-4883 Sunday school 8:30 Morning Worship 10:30 Evening Worship 6:00 Wednesday Bible Study 7:00 Pastor: Grove C. Deskins</p>	<p>NEWARK UNITED METHODIST CHURCH Welcomes everyone 8:15 A.M. Bible Class 8:30 A.M. Chapel Service 9:30 A.M. Worship Service Nursery/ Toddler Care Classes for Children through the 3rd grade 10:30 A.M. Fellowship hour Clifford A. Armour Pastor 68 E. Main St., Newark</p>
<p>CALVARY BAPTIST CHURCH 215 E. Delaware Ave. Newark, DE 366-6984 Sunday School 9:45 Morning Worship 11:00 BYF 8:45 Sundays Wednesday Evening Fellowship Dinner by reservation at 5:45 Bible Study 6:45 Choir Rehearsal 7:45 Pastor Dr. Daniel A. MacDonald</p>	<p>PENCADER PRESBYTERIAN CHURCH Corner of Rt. 896 & Rt. 40 Worship 10:30 A.M. Adult & Children Sunday School 9:15 A.M. Sunday School 8:30 P.M. Youth Fellowship 6:00 P.M. "A Church proud of its past, with a vision for the future." John Oldman, Pastor 721-8824</p>	<p>FIRST CHURCH OF CHRIST SCIENTIST Sunday Service 10:00 A.M. Sunday School 10:00 A.M. Wed. Testimony 8:00 P.M. Reading Room Tues. (Thurs 1-3 p.m.) Wed. 5:45-7:45 P.M. Newark, DE ALL ARE WELCOME. CHILD CARE PROVIDED.</p>
<p>FRIENDSHIP BAPTIST CHURCH 2200 S. College Ave. 368-1242 SUNDAY Bible Study, All ages 9:30 A.M. Church Training All ages 6:00 p.m. Worship Services 11:00 A.M. WEDNESDAY Prayer Service 7:00 P.M. PASTOR WILLIE E. JOHNSON</p>	<p>WESLEYAN CHURCH Church Road & Panorama Drive Newark Phones 737-6190 or 721-9447 Sunday School (all ages) 9:30 A.M. Morning Worship 10:30 A.M. Praise Service 7:00 P.M. Wednesday 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</p>	<p>WHITE CLAY CREEK PRESBYTERIAN CHURCH 15 Polly Drummond Hill Rd. 737-2100 Pastor: Rev. Dr. R. Dennis Macleiser 9:30 A.M. Worship Service and Junior Church Nursery Available Holy Communion First Sunday</p>
<p>THE FELLOWSHIP Meeting at Newark YWCA, Corner of W. Park Place & College Ave. Sunday Bible Classes - all ages, 9:30 A.M. Worship Service (Nursery Avail.) 10:30 A.M. "Gaired to the times and anchored to the Rock."</p>	<p>MIRACLE TABERNACLE for people who need a miracle SUNDAY, 1:00 P.M. Newark New Century Club Corner of Delaware Ave. & Haines St. Ronald Cohen, Pastor (302) 737-7007 Children's Services</p>	<p>SALEM UNITED METHODIST 488 Salem Church Rd. 728-8822 Worship 8:30 - 10:00 A.M. Nursery & Children's Church</p>

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. McCreedy D.C.
Kenneth de Groot, D.C.
Omega Professional Center - J28 Omega Dr.
Newark, Delaware 19713 • (302) 368-1300

Garr Family Dentistry

We welcome patients of all ages.

Days, Evenings, Saturdays Appointments Available

123 W. High St. 398-2131
Elkton, MD
Dennis P. Carr, D.D.S. • Joanne E. Carr, D.D.S.
Brian H. Carr, D.D.S.

M&M 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

NO LIMIT! BRING AS MANY GARMENTS AS YOU LIKE!

<p>COUPON</p> <p>SPORT COATS SLACKS PLAIN SKIRTS SWEATERS</p> <p>\$2.25 COUPON PRICE REGULARLY \$2.40 Expires 7/31/86</p>	<p>COUPON</p> <p>2 PIECE MEN'S & LADIES' SUITS LADIES' DRESSES (PLAIN)</p> <p>\$4.50 COUPON PRICE REGULARLY \$4.80 Expires 7/31/86</p>
---	--

PLEASE PRESENT COUPON WITH INCOMING ORDER

UNCLAIMED FREIGHT CO. & LIQUIDATION SALES, INC.

Store Hours: Mon-Thru 9 a.m. to 8 p.m. Sat. 9 a.m. to 5 p.m. Closed Sundays 18 October

LANCASTER 3015 Hempstead Rd. Lancaster, PA 717 887 8241	YORK 4885 W. Market St. York, PA 717 752 3502	CARLISLE 1880 Harrisburg Pike 717 249 5718
---	---	--

5 DRAWER CHESTS Reg. Ret. \$159.95 **OUR CASH PRICE \$65.95**

4 DRAWER CHESTS Reg. Ret. \$209.95 **OUR CASH PRICE \$59.95**

161 BUNK BEDS With Ladder, Safety Rails & Bunkies, Dark Pine Finish Also Breaks Down To Twin Size Beds **OUR CASH PRICE \$175.00** Reg. Ret. \$609.95 **SEEING IS BELIEVING - A REAL STEAL!!**

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

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

NO REFUND...NO EXCHANGES...CASH & CARRY
Due to a rash of bad checks we now only accept Visa, Choice, Mastercard, Discover or Cash. Cashiers check, money orders or certified checks... Due to the fact that we save the buyer so much money we can not afford these losses! Not Responsible For Typographical Errors.

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

UNIVERSITY

U.D. Hosts Family

The host family program at the University of Delaware might be described as hands across the ocean...

However, the students do not live with the host family all the time, he said. The idea behind the program is to provide support for international students to help ease culture shock...

Culture shock occurs when the student first experiences a new way of living, Lomis said. The student has to get used to new foods, a new place to live, and sometimes even a new way of dressing...

But the most important part of the host family concept is providing an opportunity for people from other countries to find out what American life is really like...

One of the great success stories of the host family concept took place during the 1950s, said Lomis. In 1957, when Russia was making inroads in Egypt...

The State Department like the idea, and the diplomats came and stayed in peoples homes without any government involvement other than their initial welcome in Washington.

One Egyptian said that he came here inclined towards not liking this country, but said that when he left, he left being pro-American. That young Egyptian diplomat was Anwar Sadat...

The students who come to the United States are sold on America and American products when they go home, said Lomis. In addition to stimulating the U.S. economy when they are here by spending money on their education and living expenses...

Being a host family also gives us a chance to get to know people from other cultures, said Vera Wagenfuhr, chairwoman of the host family program.

Many life-long friendships have been formed between a host family and their student, she said. Often host families will visit their student in their home country when they return.

Some families say that even after having a student stay with them for a few days, when it is time for their student to move into his dorm or apartment, it's like having one of their own children leave, said Wagenfuhr.

There are about 50 host families now, but many more are needed, said Wagenfuhr. It's exciting being a host family, she said, speaking from her own family's experience.

People who are interested in being a host family can contact Wagenfuhr at (215) 255-4977 or they can call the International Center at the University of Delaware at 451-2115.

UNIVERSITY FILE

Institute

Alcoholism, drug abuse

The 15th Summer Institute on Alcoholism, Drug Abuse and Mental Health will be held Monday through Friday, July 21-25, in Clayton Hall on the University of Delaware's north campus in Newark.

The Institute will focus on the psychology, treatment and concerns of the black and Hispanic client.

Sponsored by the Division of Alcoholism, Drug Abuse and Mental Health, the University of Delaware College of Urban Affairs and Public Policy, the Bank of Delaware, the Mental Health Association of Delaware and the Delaware Association of Alcoholism and Drug Abuse Counselors, the institute will examine such topics as:

Black psychology and counseling.

The Hispanic substance abuser. Issues of culture and sensitivity. Intercultural communications.

Peru

Stonework

Dr. Joe Hollowell, former research assistant for the Du Pont Co., will talk about the unusual and incredible stonework of Peru at 12:10 p.m., Wednesday, July 2 in the Ewing Room of the Perkins Student Center on the University

of Delaware campus.

The lecture is free and open to the public. It is sponsored by the University's offices of cultural programs and summer sessions. Those attending are invited to bring a sandwich, and free house punch will be served.

Lectures

U.S. Constitution

"Birth and Development of the American Constitution" is the subject of a summer institute at the University of Delaware that

will feature five free public lectures. Scheduled topics, speakers and dates for these lectures are:

"The Antifederalists: Americans Against the Constitution," with Holly Baggett, doctoral student in history at the University, 2 p.m., Monday, June 30, Room 122 of Old College.

"The Constitution and Society," with Larry Barnett of Widener University's Law School, 10:30 a.m., Tuesday, July 1, Room 122 of Old College.

"The Philosophy of the Founding Fathers," with Dr. John Crum, social studies teacher at

Mt. Pleasant High School, 10:30 a.m., Friday, July 11, Room 122 of Old College.

The institute is sponsored by the University's Special Sessions Office, through the auspices of the Delaware Humanities Forum and the Delaware Heritage Commission.

Talk

'On Writing Well'

"On Writing Well," a talk by

William Zinsser, general editor of the Book-of-the-Month Club, will

be held at 1:30 p.m., Thursday, June 26 in Room 100 of the Kirkbride Lecture Hall on the University of Delaware campus.

The talk is free and open to the public.

A frequent contributor to The New Yorker, Zinsser is the author of 11 books, including "On Writing Well" and "Willies and Dwives: An American Profile." He is a graduate of Princeton University.

SUPER FRESH DOUBLE COUPONS SEE STORE FOR DETAILS FOOD MARKETS

BONUS BUYS SAVINGS

SEALTEST ICE CREAM 1.69, LIPTON ICE TEA MIX 3.39, PEPSI-COLA 89c, 39c OFF FRESH STRAWBERRIES OR BLUEBERRIES, Keebler Tart Shells

COCA COLA 2.33, HEFTY FOAM PLATES 99c, QUARTERED FRESH CHICKEN LEGS 39c lb.

Cheer Laundry Detergent 1.99, Maxwell House Coffee 5.49, Cap'n Crunch Cereal 1.99, Lipton Noodles & Sauce 91c, Round Top White Bread 53c, Wish-Bone Salad Dressing 1.45, Potato Chips 1.09, Doritos Nacho Tortilla Chips 1.79, Folgers Coffee 3.49, BOUNTY TOWELS 79c

SPIGADORO PASTA 59c, Kellogg's Product 19 1.93, Deer Park Spring Water 71c, Happy Cat Cat Food 3.22, TROPICANA ORANGE JUICE 1.79, DIETZ & WATSON BEEF BOLOGNA 1.09

KINGSFORD CHARCOAL 2.99, Mainstay Dog Food 5.24, Starkist Tuna 69c, Penn Dutch Noodles 87c, VIASIC DELI DILLS 1.29, Dorman Slices 1.49, Celentano Pasta 1.29, Shredded Mozzarella 2.09, DIETZ & WATSON BEEF BOLOGNA 1.09

PRODUCE MARKET: JUICY...NORTHWEST LARGE BING CHERRIES 98c, Sweet Ripe Mangoes 69c, Kiwi Fruit 3.01, Granny Smith Apples 88c, Sunkist Oranges 1.99, Seedless Cucumbers 88c, TWIN POPS 1.79, Minute Maid Orange Juice 99c, Pictsweet Vegetables 1.15, Benihana Entrees 2.09, Ore-Ida Potatoes 1.09, Chiquita Fruit & Cream Bars 1.99, A&P PEPPERONI SAUSAGE COMBO OR Cheese Pizza 89c

DIETZ & WATSON BEEF BOLOGNA 1.09, COUNTRY PRIDE CHICKEN THIGHS AND DRUMSTICKS 77c, SERFSEALED MARKET: DELICIOUS FRESH HAKE STEAKS 1.49, Nuprin Tablets 3.49, Assorted Tums 1.49, Listerine Antiseptic 2.39, Bufferin Tablets 2.99, Fresh Turbot Fillet 2.49, Fresh Imitation Crab 3.49, Claw Crabmeat 3.99, Lobster Tails 10.99

Rt. 896 - Fairfield Shopping Center NEWARK, S. Chapel St. & Chestnut Hill Rd. Castle Mall NEWARK

CLASSIFIEDS

Your Convenient Shop-At-Home Center
Call Today: 737-0905
Deadlines: Monday 1 p.m.
Office Hours: Monday through Friday 8:30 a.m. - 5:00 p.m.

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
- 317 Computer Services
- 318 Concrete
- 320 Day Care
- 322 Dead Animal Removal
- 324 Dry Cleaning
- 326 Electric Contractors
- 327 Entertainment
- 328 Excavations
- 330 Extermination
- 332 Florists
- 334 Funeral Homes
- 336 Garbage Removal
- 338 Glass
- 340 Hardware
- 342 Home Improvement
- 344 Income Tax Service
- 346 Insurance

- 348 Instruction
- 350 Kennels
- 352 Landscaping
- 354 Lawn Services
- 356 Miscellaneous Services
- 358 Moving & Storage
- 360 Office Supplies
- 362 Orchards
- 364 Painting
- 366 Plumbing
- 368 Radio/TV repair
- 368 Restaurants
- 370 Roofing
- 372 Service Stations
- 373 Sewing
- 374 Shoe Repair
- 376 Taxidermist
- 378 Tutoring
- 380 Upholstering
- 382 Welding

- 401 Flea Market
- 402 Antiques
- 404 Appliances
- 406 Bicycles & Mopeds
- 408 Boats & Motors
- 410 Building Supplies
- 412 Clothing
- 414 Computers
- 416 Farm Equipment
- 418 Firewood
- 420 Flea Market
- 422 Furniture
- 424 Garden Supplies
- 426 Homemade
- 428 Household Goods

- 428 Livestock
- 430 Miscellaneous
- 432 Musical Instruments
- 434 Produce
- 436 Pets
- 438 Seeds & Plants
- 440 Sports Equipment
- 441 Swimming Pools
- 442 Tires

- 502 Business Opportunities
- 504 Money to Lend
- 508 Mortgages

- 602 Room
- 604 Furnished Apartments
- 608 Unfurnished Apartments
- 610 Mobile Homes for Rent
- 612 Property for Rent
- 614 Commercial Property
- 616 House for Rent
- 618 Misc. for Rent

- 702 Housing for Sale

- 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 Bex 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

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE
 IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF Stephen Ryan Lynch
 PETITIONER(S)
 TO Ryan Stephen Lynch
 NOTICE IS HEREBY GIVEN that Sherry Lynch 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 son's name to Ryan Stephen Lynch.
 (Petitioner's)
 DATED: 5/27/86
 np 6/25-3

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 Elaine Carol Blythe
 PETITIONER(S)
 TO Elaine Carol Blythe
 NOTICE IS HEREBY GIVEN that Elaine Carol Blythe 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 Elaine Carol Johnston.
 (Petitioner's)
 DATED: June 8, 1986
 np 6/18-3

102 Auctions

Absolute Auction at SEBUL'S EVERY MONDAY
 Route 13, New Castle, Delaware
 4 mi South of Wilmington Airport
 CONTESTS OF ESTATES
 2:00pm-Table lots
 4:00pm-Tools
 6:00pm-Fine china, jewelry & showcase materials.
 8:00pm-Appliances & furniture from estates.
 Consignments Accepted 9am to 4pm daily
WALTER SEBUL & SONS AUCTIONEERS, 302-834-0500

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 BARBARA ANN MOORE
 PETITIONER
 TO BARBARA ANN CARDEN
 NOTICE IS HEREBY GIVEN that BARBARA ANN MOORE 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 BARBARA ANN CARDEN.
 Barbara A. Moore
 Petitioner
 DATED: June 18, 1986
 NP 6/18-3

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 BARBARA ANN MOORE
 PETITIONER
 TO BARBARA ANN CARDEN
 NOTICE IS HEREBY GIVEN that BARBARA ANN MOORE 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 BARBARA ANN CARDEN.
 Barbara A. Moore
 Petitioner
 DATED: June 18, 1986
 NP 6/18-3

106 Lost & Found

LOST: Sears Gamefisher rowboat, white with blue bow. On June 18th, near Bull Minnow Point, Elk River. Reward: \$25. 301-398-9067.

108 Notices

ADOPTION
 Loving couple wants to adopt a baby. We can't have children of our own. We can help with your expenses. Please contact: Richard & Claire Gardner, P.O. Box 5138, Hyattsville, MD 20782 or call 301-270-5610.

114 Yard Sales

215 Nellies Corner Rd. From Shubell Rd., cross Rt. 273, take 1st left road; 6th house on right. Saturday, June 28, 9am-7 Household goods, bicycles, misc.
 FLEA MARKET Saturday, June 28th, 10am-3pm, by Buttonwood Beach Assoc. at end of Rt 282, right before Archway Inn, Crystal Beach. Spaces Available. 301-275-6326
 INDOOR/OUTDOOR Moving Sale. Little bit of everything. 1st property off Elkton-Newark Rd. on Fletchwood Rd. 301-398-6045. Beginning Thursday, June 28th, 9 till dark.
 JUNE 27 & 28, 7am-7 Large yard sale. Old, new & used. Come early. Schoolhouse Rd., Colora, MD.
 JUNE 28th, 9am-7 991 Ridge Rd., Rising Sun, MD. Follow signs. Household items, clothes, furniture.
 LARGE YARD SALE-811 Highfield Dr. (near Arbour Park), Newark. 6/28, 9-4pm. Antiques, furniture, household, appliances, boys clothing-14 & up. Signs posted.
 MULTI-FAMILY YARD SALE- Baby items, clothes, stereo with lights and stand, Avon perfume bottles, odds & ends. 914 Bridge Street, June 28th, 9am- until?
 MULTI-FAMILY YARD SALE- June 28th, 216 Red Toad Rd., North East, MD. 9am-3pm.
 MULTI-FAMILY YARD SALE- June 28th, 9am-3pm. Southland Court, Tartan Drive, Buckhill Farms, Elkton, MD.
 SAT. June 28th, 9 to 5, 314 Hollingsworth Manor, Row 14, white house on corner. Used clothes, good condition, many items.

114 Yard Sales

YARD SALE - Saturday, June 28th, 9:00am - 1:00pm. Manchester Park (Rt. 213, approx. 5 miles North of Elkton), Rain or Shine.
 YARD SALE - Friday, June 27th, 8am-8pm. Saturday, June 28th, 8am-12 noon. 249 Courtney Drive, Elkton.
 YARD SALE, Friday, June 27th, 9am-4pm. 261 W. Main St. Elkton. Toys, bikes, record player, car-seat, household items, c/vtes and much more. Rain dat - Saturday, June 28th.
 YARD SALE Friday, June 27th & Saturday, June 28th, 716 Bridge Street, Elkton. 301-398-6820. Old-time brass bed with springs. Lots of sheets and spreads, curtains, dishes/pots, and what-nots. All the clothes you can fit into a grocery bag for \$1.00. Lots of winter blankets & quilts. Air conditioner. Old-time 6 room birch-house built 1922. Rainedate-following weekend.
 YARD SALE-Thursday, Friday & Saturday, June 26th, 27th, & 28th, 9am-7 Iron Hill Rd. behind State Line Liquors. Hand tools, tool box, 2 kitchen tables, kitchen chairs, hand-made doll cradles, beds, clocks, rocking horses, glassware, pocket novels, house plants, and much more.
 YARD SALE-June 28th and 29th, 211 & 213 Locust Lane, Friendship Heights. Off High St, Elkton. Avon bottles, Sarah Coventry jewelry, baby clothes, furniture, dishes.
 YARD SALE-July 12th, Rear of 39 Virginia Avenue, Red Point Beach, 8 miles outside of North East, turn right after Anchorage store on Rt. 272 and follow signs.
 YARD SALE Saturday, June 28th, 8am-4pm, 481 Baron Rd., Merryville, MD. Furniture, glassware, old bottles, books, Avon bottles, radios, old jars, clothes, misc. items.

DATA ENTRY

Assignments available for experienced operators with numeric/alphabet input.
 OLSTEN offers great benefits:
 •HIGH pay rate
 •PAY every Friday
 •VACATION pay
 •FREE in/hospital pay
 •NEVER a fee
 If you have recent work experience, we need YOU!
Olsten
 TEMPORARY SERVICES
 NEWARK
 284 E. MAIN STREET
 (302) 738-3500
 Equal Opportunity Employer M/F
 24 hr. Svc.
 (302) 575-1700
 WBP 5/14-3 wks

SECRETARY

Needed in Newark/Elkton area. Long & short term assignments.
 Typing, dictaphone 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) 575-1700
 WBP 5/14-3 wks

NEW BUSINESS HIRING

28 Positions To Fill
3 Shifts Available
 Mid - 8 a.m.
 8 a.m. - 4 p.m.
 4 p.m. - Mid
\$3.75 - \$4.75
 Taking Applications
 8 a.m. til 5 p.m.
BLUE BEACON TRUCK WASH
 I-95 & Rt. 279
 Elkton, MD (Next to Petro)
 Equal Opportunity Employer WBP 5/14-3 wks

AUCTION SERVICE

PUBLIC AUCTION

SAT., JUNE 28TH, 10:00 A.M.
 Fine Antiques
 Real Collectibles
 Coins - Guns

1932 Lionel Train Set In Original Boxes, R.R. Station, Engine, Coal Car, 3 Cars, Model 306 Bridge, Buddy L. Allied Moving Van Tractor Trailer, Cut Glass Bowl, Tin Ware, Bow-Front Oak Larkins Desk, Cherry Mantle Clock w/Westminster Chimes, Victorian Chair, Cast Iron Bank, Walnut Wardrobe, Small Dough Box Unusual Size, Victorian Youth Bed, Swivel Roll, Top Desk Chair, Cherry Chest Of Drawers w/Mirror Glass Pulls, Oak Ice Box, Oak Table w/Stretcher Base, Oak Library Table w/Stretcher Base, 2 Matching Karastan Rugs, 9x12 Kirman Pattern, 4 Ladder Back Chairs, Oak Press Back Chairs, Cane Bottom, Camel Back Trunks, Pine Draftsman Type-Desk, Oak Chest, Pine Living Room Suit, 2 Nice Pine Chests w/Wood Pulls, Victorian Wall Mirror, Set Of Oak T-Back Chairs, Wrought Iron Porch Set, Cherry Bedroom Suit, Chest on Chest, Dresser, w/Vanity, Bookcase, Secretarial Drop-Leaf, 2 Victorian Side Chairs, Mahogany Library Table w/Stretcher Base, Set Of 4 Victorian Kitchen Chairs, Set Of 4 Oak Slat Back Chairs, Plank Bottom Chairs, Oak Princess Dresser w/S-Hook Mirror, Butler's Desk, Old Pony Cart, Pony Break Cart, Old Buggy Top, Yarn Winder, 1 Channel Block & 1 Barrel, Back Upholstered Chairs w/Queen Anne Leg, Nice Cond., Oak Wall Regulator Clock, Pine Trestle Table w/Matching Hutch, 4 Chairs, 2 Benches, Old Silver Dollars, Late 1800's to 1930 Buffalo Nickels, Wheat Pennies, Remington Rolling Block Rifle Dated 1864, Remington 30-06, Oak Mantle Clock w/Chimes & Alarm Good Cond., 8-Day Mantle Marble Clock J.E. Caldwell, Phila., PA, Agate & Tin Ware, Signed Kettles, Muffin Tins, Coffee Grinders, Brass Scales, Signed Pots, Gypsy Pot, Etc., Wood Ware, Large Bowls, Benches, Hay Rake, Single Trees, Copper Apple Butter Kettle, Wash Boiler w/Copper Lid (Polished), Wind-up Toys, Candle Molds, Large & Small Brass Kettles, Signed, Footed Griddles, Dutch Oven, Antiques Tools, Kerosene Banquet Lamp, Pewter & Glass Finger Lamps, Bull's Eye Lantern-Complete Large Farm Dinner Bell, Small Training Yoke For Oxen, "Gandy Dancers" Water Cooler, Old Brass Steam Whistle, Many Pieces Of Misc. Glassware & Other Collectibles Too Numerous To Mention.
 Terms: Cash Or Check Only If Known By Auction Firm.
 From The Estate Of:
 Daniel Fraser w/Additions
 Rising Sun, MD 21811
 - Consignments Accepted At This Auction -
 Auction Held At: Auctioneers:
 Hunter's Sale Barn, Inc. Norman E. Hunter
 Rt. 274 Chris E. Hunter
 Phone (301) 658-6400
 Rising Sun, MD 21811
 Showing Fri., June 27th
 10:00 A.M. - 5:00 P.M.
 "CECIL COUNTY'S LEADING AUCTION SERVICE" WBP 5/14-3 wks

LUCAS BROTHERS D.J.'S
 Top 40 • Country • Funk • Rock
 Hits from the 40's to the 80's
 DAN LUCAS 215-593-6834
 JOHN LUCAS 301-658-6350
 WBP 5/14-3 wks

Electrolux Sales & Service
 Vacuums • Shampoo Machines
 Floor Polishers
Bill & Elsie Peoples
 LOCAL REPRESENTATIVES
 (302) 737-6918
 W/P/K/ 5/21-4

BAY VIEW KENNELS
 BOARDING • GROOMING
 PET SUPPLIES
Boxer (ears cropped) \$350
Siamese Kittens \$90
Persian Kittens \$150
 Also, Some Older Dogs
301-287-8250
 WBP 5/14-3 wks

The #1 Best Sellers

 Merle Adair 733-701-6222-5503	 Jake Brown 733-701-9386-9576	 Jim Brown 733-701-731-5797	 Betty Chase 733-701-8-068-4656	 Ron Christopher 733-7054-454-1058	 Paul DelleDonne 733-7056-366-7452	 Ray DiClemente 733-7029-737-4368
 Aurea Draper 733-7047-322-7946	 Judy Draper 733-701-9-453-1759	 Lesle Driccoll 733-7020-834-0873	 Jane Elam 733-7021-995-1339	 Barbara Forte 733-7055-834-3312	 Cathy Grubb 733-702301-398-1808	 Tom Holleran 733-7024-301-587-2872
 Jim Kelleher 733-701-731-7478	 Paul Kirian 733-7049-301-398-5238	 Jason Kroust 733-7025-378-4764	 Todd Ladutka 733-7027-738-7881	 Valerie Landon 733-7026-301-392-4166	 Anne Murray 733-7030-737-6533	 Bob Nowicki 733-7028-934-9511
 Marcie Peters 733-701-968-5560	 Donna Planch 733-7032-301-398-3343	 Kay Guillen 733-7033-322-1294	 Barbara Roemer 733-7034-737-1816	 Gary Simpkins 733-7035-366-8387	 John Smith 733-7036-731-8818	 Vernon Smith 733-7037-998-9726
 Rosemarie Tarczynski 733-7038-301-398-7232	 Jack Teague 733-7038-322-7732	 Nancy Carey 733-7030-731-9081	 Jini Watkins 733-7042-737-7858	 Buddy West 733-7041-998-8190	 Toni Wilkers 733-7044-215-255-4586	 Liz Yask 733-7040-737-4444
 Joan Hession 733-7000-301-885-0847	 Deanna Susi 733-7000-327-1847	 Wayne West 733-7000-994-8511				

Here's the Patterson-Schwartz team from the Newark Real Estate Center. They're experts in the Newark and Cecil County areas, and they can help you sell your home, or buy a new one, better than anyone else.
 Would you like to know what your home is worth in today's market? Call any one of these people today and ask for a free, no-obligation Home Evaluation Report. And ask about the exclusive Patterson-Schwartz Residential Marketing Plan. Call 733-7000 today.
Newark Real Estate Center, 680 South College Avenue, (302) 733-7000 or (301) 398-6262

114 Yard Sales

YARD & TAG SALE
July 12th, 414 Park Circle,
Elkton - 8 a.m. - 2 p.m.
Numerous household items
and furniture. Old silver ser-
vice. 1 karatein rug, 12x15.
Mahogany dining room
suite. 4 poster beds.

202 Help Wanted

ALOETTE
COSMETICS INC.
PT/FT positions. It's expanding
in this area. Home marketing
system with no investment.
Average starting salary-
\$12,500/yr. Company offers
benefit program. Company will
train. Looking for well groomed
persons to teach skin care and
make-up artistry. Over 18 years
old, a car a must. Great oppor-
tunity for teachers, college
students, and anyone looking
for a new career. Call Darlene
or Diana at 301-529-0030, bet-
ween 9am and 4:30pm Mon-
-Fri.

202 Help Wanted

ATTENTION
XMAS LOVERS
Area Supervisors Wanted:
Sharp, ambitious lady to hire &
train demonstrators. Quality
decoration & gift line. Work
from your home. Weekly
paycheck. Free training &
samples. Business, teaching or
party plan experience helpful.
Call 302-368-0347.

SERVICE ADVISOR
(Assistant Service Manager)
TOYOTA TECHNICIANS
PORSCHE TECHNICIAN

We are currently accepting ap-
plications for the above posi-
tions. All positions offer the
potential for advancement with
our growing organization. We
offer all major benefits in-
cluding:

- Medical & dental insurance
HMO, BLUE CROSS or
TOTAL HEALTH PLUS
Paid vacations & sick days
Factory & in-house training

Apply for these positions at The
Airport Service Center or send
resume to Ron DiStefano at:

AIRPORT TOYOTA
Audi-Dodge-Porsche
168 N. DuPont Hwy.
302-322-8600

BRICK LAYERS & Appren-
tices. Call Ellison Construc-
tion, 301-658-3946.

CARPENTER
FOREMAN
Commercial contractor
seeks experienced carpenter
foreman who is willing to
grow with firm and train to
become superintendent. Must
be able to read prints and
transit. Must have tools and
transportation. 301-667-
4407.

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

202 Help Wanted

BABYSITTER, Tuesday-
Thursday, 8am to 5pm.
Elkton or Newark area. Call
301-398-1771 or 302-368-8203
ask for Kelly or Dian.

202 Help Wanted

BABYSITTER, experienced.
Beginning in September. 1/2
days, Monday-Friday. Pleas-
ant surroundings in
Newark. Write: P.O. Box
3998, Wilmington, DE 19807.

FOR SALE BY OWNER

Beautiful two bedroom home in the Town of North
East on a 1/2 acre lot. Walking distance to schools,
shopping, and churches. Includes living room, dining
room, kitchen, bathroom, two bedrooms, a full base-
ment and a nice yard for planting flowers or for the
kids. New roof and furnace. Perfect condition inside
and out. Just right for a small family or retired couple.
Town water and sewage. Priced to sell at \$55,900 firm.
Serious inquiries only desiring to inspect the property
call (301) 398-4690 for an appointment.

3rd Annual
Flea Market & Auction

Saturday, June 28, 1986
Flea Market - 9:00 A.M. until
Auction - 3:00 P.M. Sharp
Rain or Shine

The Community Fire Company of Rising Sun will
hold its 3rd Annual Flea Market and Auction on
Saturday, June 28, 1986, at the fire house located at
the corner of S. Queen and Cherry Streets in Rising
Sun, Maryland. Donations will be accepted up to or
until the time of the auction. Flea Market tables may
be leased at \$5.00 per table. For tables or donations,
please contact 658-5994, 658-5416, or 658-3335. The
following is a partial list of items for auction:
Antiques, haircuts, eye exams, dental exams,
gasoline, furniture, chest freezer, gas stove, china,
glassware, metal wardrobe, wringer, washer,
wooden storm doors, kerosene heater, submarine
sandwiches, pizzas, ice cream, front-end
alignments, tires balanced, lunch for 2, dinner for 2,
baseball tickets, airplane rides, movie rentals,
flowers, bullroast tickets, 2 doz. steamed crabs, pet
groomings, Christmas trees, dog food, telephones,
mushrooms, rabbit with cage, simple "last will and
testament", stained glass mirror, sofa, chairs and
much, much more.
Refreshments will be served. Baked goods, 50/50
chances. No out of state checks.

Auction Services donated by:
United Auction Service
W. David Farmer, Auctioneer
Conowingo, MD 21918
658-2828

202 Help Wanted

CLERICAL
Secretaries
Typists
Word processors
Receptionists
Accounting Clerks
YOU MAKE THE
DIFFERENCE
AT CASEY

We're entering our 33rd year
in the employment help ser-
vice field. Our success is at-
tributed to the profes-
sionalism and dedication of
our Temporaries by getting
the best rate possible for
their skills.

CASEY OFFERS YOU:

- PROFIT SHARING BONUS
1000 hours or more in 1 year
you share in the company's
profits. Last year our
average P.S. bonus was
\$2500.
REFERRAL BONUS
10 PAID HOLIDAYS
PAID VACATION
PENSION PLAN
TEMP TO PERM POSITIONS

As an employee of CASEY
AIDES, you're treated as a
person not a number. Call or
stop by today.

Contact JoAnn or Kay for
your choice of assignments
in Newark or surrounding
areas.

CASEY AIDES
302-658-6461
820 West St., Wilim., DE
"Caring For You 33 Years"

202 Help Wanted

CLERK/RECEPTIONIST
CECIL COMMUNITY COLLEGE
SEEKS QUALIFIED AP-
PLICANTS FOR A FULL TIME
CLERICAL POSITION AT THE
ELKTON CENTER, 105
RAILROAD AVENUE IN
ELKTON, MARYLAND. RE-
SPONSIBILITIES ARE TO
PROVIDE CLERICAL SUP-
PORT TO PLACEMENT AND
DEVELOPMENT WITHIN THE
NON-CREDIT DIVISION.
HANDLES ALL INCOMING
TELEPHONES, SCREENS
WALK-IN STUDENT AP-
PLICANTS AND PROCESSES
IN-TAKES. REQUIREMENTS
INCLUDE HIGH SCHOOL
DIPLOMA OR EQUIVALENT
PLUS MINIMUM OF ONE (1)
YEAR OF GENERAL OFFICE
EXPERIENCE. TYPING OF 50
WPM REQUIRED. IBM/PC EX-
PERIENCE IS PREFERRED.
SEND RESUME BY JUNE 30,
1986 TO:

PERSONNEL OFFICER
CECIL COMMUNITY
COLLEGE
1000 NORTH EAST ROAD
NORTH EAST, MD 21901
EDE/M/F/H

CLEANING OFFICES
P/T EVENINGS
ELKTON AREA
Monday-Friday: 8:30pm-
9:30pm. Must be 18 years or
older. Call 1-800-441-9222.

Mendenhall Village
Charming Colonial

You could have this
premium corner lot home,
featuring 3 bedrooms, 2 1/2
baths, lot, fireplace, 2 car
garage and much more!
Take time to see, \$129,900.
No. 31316.

GREENVILLE
CO., INC., REALTORS
Better
Homes
and Gardens
478-3660

TAKE ONE
If you're thinking of selling your
home - now or later - Patterson-
Schwartz Realtors has a brand
new folder you should see. It's
called "How To Sell Your Home
For More," and it's free for the
asking. Just call our Real Estate Center listed below
and we'll send you a copy right away. Call today.
Newark 733-7000
In Maryland, 398-6262
Patterson
Schwartz
Realtors - 11 Best Sellers
See The Light

G and S
CONTRACTING
398-9616

CUSTOM HOMES
HERITAGE WOODS 3 BEDROOM SPLIT LEVEL
MANCHESTER PARK 3 BEDROOM TWO-STORY
GRANDVIEW 3 BEDROOM RANCH
GRAVEL PIT ROAD 3 BEDROOM CONTEMPORARY
HIDDEN ACRES 3 BEDROOM CONTEMPORARY
SMITH'S LANDING 3 BEDROOM RANCH
LOT OWNERS: We will build on your
lot with your house plans or ours.
OUR OFFICE IS LOCATED ON RT. 40 WEST OF ELKTON

YOUR NEWSPAPER
Something for
Everyone

Be
Immortal.
If you could look into
the eyes of generations yet to
come, you would be there.
You can make a difference.
Including the
American Cancer Society in
your will, you can have a pow-
erful effect on those who
come after you.
And leaving a legacy of
life for others is a beautiful
way of living forever yourself.
AMERICAN CANCER SOCIETY

Residential • Commercial
Carpet • Ceramic • Hardwood Floors • Vinyl
CARPET GALLERY INC.
9 Elkton Commercial Plaza
5. Bridge St., Elkton, MD
(301) 392-3930
Installation Available • Free Estimates
Susan Cantler
VISA
CHOICE

LANDVEST REALTY
FHA APPROVED Builders & Developers
112 Delaware Ave. 398-2401
ELKTON, MD. Evenings - Call 398-8326
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. - 1 1/2 Acre
Arundel - 1/2 Acre with waterfront privileges
Dearhaven - 1/2 Acre with waterfront privileges
We'll also build on your lot with your plans or choose from over 1,000 house plans of ours.
3 BR, large living room, eat-in kitchen,
full basement, Andersen windows,
public water & sewer. Lot choice.
\$55,900.
New 3 BR ranch with full basement,
Andersen windows, eat-in kitchen,
wall to wall carpet. Lot choice. \$53,900.
40 WOODED ACRES
w/stream, Mobile home,
sewer financing possible.
Trade in your present real
estate or buy with only \$5,900
down. Call for details. New-
well, septic system.
FAIR HILL LOT
1.15 rolling acres with spec-
tacular view, will build to
your plans or our. Will ar-
range financing at low fixed
rate APR 5.5%.
2 BR BI-LEVEL
PARTIAL BRICK
Large LR, eat-in kit, choice
of new carpet color,
Andersen windows, full
basement for future expan-
sion. Ready to move in
\$55,000.
SHOULDN'T THE LARGEST
PURCHASE OF YOUR
LIFE COME WITH
A WARRANTY?
ONE YEAR
WARRANTY
FOUR YEAR
WARRANTY
FOR BUYERS & SELLERS

The New Owners of
WINDING
BROOK
GARDENS
are pleased to present a
community of exciting
LUXURY GARDEN APTS.
with:
• BRAND NEW PLUSH CARPETING
• NEW DISHWASHERS, NEW GARBAGE
DISPOSALS & MUCH MORE!
EACH ROOMY 1 & 2 BEDROOM APT.
HAS ITS OWN PATIO, BALCONY &
SEMI-PRIVATE ENTRANCE.
If you haven't seen us lately, call
Sharon at
(301) 398-9496
for appt. to see all of the
fresh, new improvements!
Located just minutes
from Newark & Elkton & I-95
Hours: Mon-Fri 9-5

Job Situation
Up in the Air?
NewArk Post
737-0905

A. C. LITZENBERG & SON
CECIL COUNTY'S LEADING INDEPENDENT BROKER
REALTORS • APPRAISERS • BUILDERS
North East 287-8700 • Elkton 398-3877
NEW LISTING - Brick ranch on
one acre in Pleasant Hill area. 3
bedroom, 1 1/2 bath, living room,
dining-kitchen area, utility room
with water conditioner, 1 car at-
tached garage, most appliances,
on 1 acre partially wooded lot.
CALL ANDY, 20-1858.
COUNTRY LIVING. Spacious,
contemporary. On 22 acres. Ex-
cellent for those who love coun-
try. Small barn and stream. Call
Nancy Simperts. \$325,000.
NEW LISTING - PRICED
RIGHT - \$48,900. 3 bedroom
ranch in Meadowview on nice
street. Well maintained, fenced
yard, large wall unit air condi-
tioner. BETTER HURRY! Call
Andy now! 20-1856.
ZONED FOR COMMERCIAL
USE. 1/2 duplex in North East.
Suitable for office space with liv-
ing quarters. 4 BR, LR, DR, kit.,
1 1/2 baths. Brick w/masonry
const. 30-1783. \$45,900.
END UNIT TOWNHOUSE. In
area of nice homes. 3 BR, LR,
large kit., rec room in basement,
wood stove, solar hot water
heat, stockade fenced-in yard.
Call Andy now. 20-1836.
\$54,500.
LAND, LOTS OF LAND. 10.4
acres for your own home.
Located just over the Maryland
line in Pennsylvania and awaiting
your house plans. Call today. 60-
1780. \$30,000.
NEAR THE WATER. Close to
public beach area. Huge en-
closed front porch. Bricked area for
woodstock in LR. Priced right.
80-1700. \$49,900.
LIVE ECONOMICALLY in this 3
BR mobile home. You own the
lot with all of its large shade
trees. 30-1844. \$35,900.
NEW LISTING - Handyman's
special, unfinished home, 3 BR,
LR, DR, kitchen, 1 1/2 bath, full
basement. Well and septic - elec-
tric also included. Is a 12x56
mobile home. Live in while you
finish home, 1/2 acre of land. See
now. Only \$31,900. Call Billy
Carter. 20-1857.
WATER PRIVILEGES. 3 BR
ranch with lots of living space.
Short walk to beach. A good
buy. Call now for appointment.
80-1700. \$49,900.
CENTRAL AIR CONDITION-
ING. A must for those hot sum-
mer days and nights 3 BRs.
Spacious Hillcrest 14x70.
Fireplace in LR. Call for more
details. 30-1793. \$16,500.
OPEN HOUSE
SUNDAY 1-4 P.M.
456 Wheately Rd., 3 BR ranch,
\$61,900. DIRECTIONS: From
Elkton, take Blue Ball Rd. 7 1/2
miles, turn lt. on Wheately Rd.,
house 1 1/2 miles on it. From
Newark, take Rt. 273, turn lt. on
Blue Ball Rd. go 1 mile, turn rt.
on Wheately Rd. 30-1824.
FOR LISTINGS BELOW
CALL 287-8700
SPLIT LEVEL WITH SWIMM-
ING POOL - 3 BR, large family
room w/heating stove and large
patio. Nice shade trees, offstreet
parking and nice DR. Call Bill
Johnson. 287-5686. 20-1843.
\$65,000.
NEW LISTING: Corner lot in
beautiful water oriented com-
munity. Boating, mooring,
swimming, fishing, beach
privileges, etc. On Elk River. Call
Verdie. 80-1854. \$14,900.
THREE RIVERVIEW LOTS.
With cottage in need of repair in
historic Charleston. Use cot-
tage now and build later. A buy
for \$36,000! 80-1795.
WOODED LOT. With water
rights in Greenbank. Perfect for
summer or year-round home.
See it now! 80-1842. \$11,900.
DON'T MISS THIS ONE. 4 BR, 2
story house with LR, DR, bath, kit-
chen and large back yard. Call
Jackie for more information. Only
\$37,900. 50-1837.
John H. Litzenberg, G.R.I., C.R.B.
Nancy Simperts 398-2578
Rose Anne Holmes 398-7730
Betty Weed 398-6285
Mary Campbell 398-4787
Bill Carter 287-5213
Andy Vaughn 398-8298
Jianne Spittman 398-1506
Wanda Jackson 398-6814
June Oakley 282-3425
Carol Loftis 398-7015
Kerry Wareham 885-2243
Rose Gumski 287-5375
Betty Trone 392-3384
Sandra Litzenberg 398-3843
Jackie Blankenship 398-5387
Bill Johnson 287-5686
Bernie Weed 398-3611
Verdie Ayres 287-5820
Eileen Kilman 398-8318
Jack Irwin 398-4051

Doug Cain Realty
1.65 Acres
All Brick Rancher
3 BR, LR with fireplace, 2 baths, full
basement, 2 car attached garage, hard-
wood oak flooring, immaculate condi-
tion, some owner financing.
212 E. Main St.
Elkton, MD (301) 392-3900

202 Help Wanted

CARPENTERS
Carpentry trim contractors
wanted. For more information,
please call 302-995-7011.

202 Help Wanted

PART TIME WAITRESS
Apply in person. Bayard House,
11 Bohemia Ave., Chesapeake
City, MD.

327 Entertainment

PUPPET SHOWS
Parties, schools, special occa-
sions. Pam Pipes & Puppets.

355 Misc. Services

J. L. STOOFS
MARINE CONTRACTOR
Piers, Bulkhead, Piling, Dredg-
ing.

364 Plumbing

PLUMBING, HEATING
& OIL BURNER
SERVICE & REPAIRS
William G. Wimmer

408 Boats & Motors

1980 Chrysler Buccaneer 18'
centerboard sailboat w/trailer
Very fast and stable day-sailer.

408 Boats & Motors

CHRYSLER 1980 26' Sailboat
with swing keel. 10
horsepower O/B, loaded with
extras, great cruising boat.

410 Building Supplies

Corrugated galvanized steel for
roofing & siding. All sizes in
stock. CHEAP. Cash & carry.

413 Computers

COMPUTER
FOR SALE
Sperry PC/IT (IBM-AT com-
patible) 512K RAM, 1-2 MB
Disc Drive. 1 year warranty ser-
vice contract available.

COOK

COOK-Experienced line cook
Apply in person. Bayard House,
11 Bohemia Ave., Chesapeake
City, MD.

COOKS

COOKS NEEDED-Oxford area
restaurant. Experienced, well-
trained. Salary commensurate with
experience. Day & night shifts
available. 215-932-4326 for ap-
pointment.

EDGAR RHOADES AND SONS

Backhoe and dump truck ser-
vice. Free estimates. 301-398-
8537.

342 Home Improvement

Hardwood Floors
Installed/stained.
Old floors sanded & finished.
DONALD G. VARNES, INC.

378 Tutoring

TUTORING is available for your
child this summer. All subjects,
grades 1-7. Reasonable rates.
Call 301-398-6738.

404 Appliances

FOR SALE-WOOD CHUCK,
WOOD/COAL FURNACE.
Model 2900 Aqua siphon
domestic hot water accessory
kit, 52 gallon hot water tank,

BOAT CANVAS

Convertible tops, frames,
covers, repairs. Quality
guaranteed. Prompt service.

414 Farm Equipment

LIME
your pastures while ground is
firm for spreading service fer-
tilizer, herbicides, seeds or in-
formation. Call collect C.W.
Brown 301-658-5520.

COUNTER HELP

Starting \$3.50/hr. Apply
Cleveland Ave. Sub Shop-
Newark.

PRODUCTION WORKERS

is looking for several mature
individuals with stable work
history who are interested in
a challenging work ex-
perience and improved earn-
ings.

350 Kennels

Lost Your Pet? Call the
Delaware SPCA immediately.
302-998-2281.

352 Landscaping

JOE'S TREE SERVICE
Prompt, professional and in-
sured. 302-834-8473 or 302-731-
5739.

362 Painting

PAINTING
Interior or Exterior
New Homes
Commercial/Residential

408 Boats & Motors

BOAT, aluminum V bottom 12'
long. Good condition, \$350.
Call collect, 717-652-4475.

413 Computers

COMPARING THIS PRICE!
302-738-4377
302-738-7885
Ask for Mark

DAY CAMP DIRECTOR

Summer position-Luna Pond
State Park, B.S. degree recom-
mended. \$5/hr. 40 hour week.
For application or info., call
Park Office, 302-368-6989,
State of DE. AA/EDE.

RESTAURANT

Cooks, waitresses, bartenders.
Apply in person, 40, North East,
Gar. Rd., Elkton, MD between
8am and 3pm.

354 Lawn Services

J & S LAWN SERVICE
Lawn mowing, edging, bush
and hedge trimming, tree
removal and trimming. FREE
ESTIMATE. Call 302-731-0619
8am-6pm Mon.-Sat.

PLEASANT VALLEY PAINTING CO.

302-464-1064

WANTED

WANTED: 1 or more apartment
size refrigerators in good con-
dition. 301-398-2426 or 301-267-
2206.

WASHER DRYER

Kenmore gas, 1984. Excellent condition.
\$350 or best offer. Ask for Kim
302-451-8754 days, 302-454-
1032 evenings.

GLASGOW PINES

Town House, 3 BR,
1 1/2 baths, full basement, central air,
slipper door to wood deck, convenient
to I-95. Newark, Elkton, \$61,900. Call
Jerry Voshell (302) 368-1621.

TOWNSEND RANCH

2 BR, 1 bath,
41/2 acre ground pool, new addition to
front of house. Fully used for
candy making. Ideal for small
business of any kind. Could be con-
verted into 2 flats. \$29,900. Call Jerry
Voshell (302) 368-1621.

MANCHESTER PARK

2 story colonial
on approx. 1/2 acre. Features 4 BR, 2 1/2
baths, beam ceiling in family rm., brick
fireplace, woodstove; partially fenced
backyard, eat-in kit., porch, patio. 1 car
garage & more. No. 5875. Reduced
\$92,900. 1 year Home Warranty. Call
Norman Spector (302) 368-1621.

HAIRDRESSER

Experience
preferred. For wage
established shop. Good
working conditions. Mary
K. 301-287-6600 between
9am & 4:30pm.

SEARS-Prices Corner

Earn \$10/hr., part-time in
Commission Sales. \$3.50/hr
base salary, and with sales
at \$27/hr., you can earn
\$10/hr. in commission sales
at Sears. No guarantee, but
it is being done. Apply at
Personnel. EOE.

355 Misc. Services

Bush hog rotary mowing-lots
and acreage.
Clogged drains and septic lines
cleaned.

GENE McMASTERS

Black Top Paving
FREE ESTIMATES
301-287-6047

Parking lots

Driveways
Excavating
Grading
Stonework
Sealcoating

HOUSEKEEPING

Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive

Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

GREENVILLE

Best Homes
and Land
478-3660

PRIVATE PARADISE

Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

IF YOU DON'T SELL AVON PRODUCTS...

Here's some reasons WHY
YOU SHOULD!
High as 80% 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 it's
100th Birthday.
Come join the family of
Avon Representatives,
you'll be glad you did!
Yael Nickel, 301-398-3311, until
5pm.
After 5pm, 301-398-6985.

SEASONAL SECRETARY

Luna Pond State Park,
\$4.25/hr. 40 hour week. 18
years or older. For application
or info., call Park Office 302-
368-6989, State of DE.
AA/EDE.

SWIM Team Coaches

for winter league. 1 year ex-
perience & references required.
Newark YWCA 302-368-9173.

TEACHER

Church related
preschool has opening for lead
teacher. Hours 8:30 am-12:00
pm, Monday-Friday. Education
degree desired. For in-formation
call 302-398-8774.

TRACTOR TRAILER DRIVERS

Truckload Operation on East
coast. Must be at least 25
years of age, have 3 years
tractor experience and good
driving record. Excellent
salary, company paid
benefits. Contact: Mike
Pesko, 301-488-4000 9am-5pm,
Mon-Fri.

LEASED OPERATORS

To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

MAN WANTED

to learn meat
business. Will train. Apply in
person H. E. Shalcross &
Son, 305 W. Main St., Rising
Sun, MD.

MUSICIAN

Techno-Pop keyboardist needed
for recording project. Digital
awareness a must! 302-738-
7097.

TAKE CHARGE

of your \$\$\$ future. We are looking
for that special person who
needs a higher income and
sincerely enjoys helping others.
Call today 302-366-0621.

NURSES AIDES

Applications now being
accepted. Wages and benefits are
competitive. Apply in person at
Newark Manor Nursing Home,
254 W. Main St., Newark, DE.
Monday-Friday, 9am-5pm.

NURSING ASSISTANTS

Calvert Manor Nursing
Home is accepting applications
for nursing assistants.
With construction of our 60
bed addition nearly com-
pleted, we are looking for
caring and dependable peo-
ple. Experience is preferred,
but not necessary. We offer
competitive wages and
benefits. Please apply in person
10am-4pm, Monday-
Friday, intersection of
routes 272 & 273.

OFFICE GIRL

Part-time office
girl needed for busy doctor's of-
fice. 20 hours per week. Send
responses to Cecil Whig, P.O.
Box 429-C, Elkton, MD 21821.

PART-TIME CLERK

evenings for
convenience store. Apply in
person at Vonnie's Market, Rt.
213, Kennedysville, MD 21615.
301-778-9300

302 Air Cond/Heating

AIR CONDITIONER service.
Window units only. You bring,
you save. 302-737-8847.

306 Auto

PAXTON'S CAR CARE
BUFF & SHINE
SPRINGTIME is here! And
now is the time to get your
vehicle washed & waxed.
Will do cars, trucks, vans
cabs of dump trucks & tractor
trailers, & motorcycles.
Call NOW for your FREE
estimate!

308 Building Contractor

Drywall work, Hanging &
finishing also textured ceilings,
small or big jobs. Free
estimates, reasonable rates,
exc. refs. 301-836-1280

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

RENTAL SERVICE
To haul horse manure from race
tracks. Call Fred before 3pm
215-869-2400.

HOUSEKEEPING
Tired of housekeeping, or just
need good help? Get profes-
sional quality help without the
headache. Afterwards relax in a
clean house. Satisfaction
guaranteed. 301-392-4565.

16 Three Rivers Drive
Wellington Hills
A delight to the eye! This 3
bedroom ranch features
large eat-in kitchen, selling
fan, fenced in yard and
more. Unique in design, low
in price-\$63,900. No. 31318.

PRIVATE PARADISE
Trees galore surround
this hillside rancher
overlooking a large
stream on 3 acres. You
will make you think you
are at a mountain
retreat. 3 BRs, 2 1/2 baths,
large LR & family room,
62 ft. rear deck, 2-car
garage. Let Wayne Cox
show you this one.
REDUCED to \$129,900.
Call him at office or
home (858-6125).

G and S CONTRACTING
398-9616
STATE BOND FINANCING
AVAILABLE AT
HERITAGE WOODS
BEULAH LAND
DEER HAVEN
STATE BOND MONEY
AVAILABLE AT
8 1/4 %*
100% Financing - No Down Payment Required Except
Settlement Costs and Applicable Points.
Call Today to See if You Qualify - 398-9616

MASON-DIXON REALTY
Barry Montgomery, Broker
658-4911 RISING SUN, MD. 378-2901
ELKTON OFFICE - 101 South Street
MD - 301-398-8444 - DEL. - 302-738-7391

416 Firewood

CUT YOUR OWN FIREWOOD. Seasoned Oak-\$20 per pick-up truck load. 301-398-3814.

420 Furniture

COUCHES: 3 studio-550 ea. and BEDS 2 hospital-540 ea. And other articles. 301-287-8757. **WICKER ROCKING CHAIR** for sale. Call 301-398-4748.

422 Garden Supplies

DUNCANS 301-658-2666 302-453-9317 **TREE REMOVAL FIREWOOD GRAVEL SAND MUSHROOM SOIL TOP SOIL WOOD CHIPS HARDWOOD MULCH SAW DUST**

426 Household Goods

SINK Oak dry sink with zinc lining. Asking \$550. Call 301-398-5814.

428 Livestock

2 horses to lease or sell on premises. Must be experienced riders. Also horse boarding available. 302-731-4924.

FOR SALE: 50 Purebred Arabian Horses: all ages, colors, sexes; \$600. and up. Purebred Arabian Stallions at Stud. 215-932-9752 or 215-932-8675.

FOR SALE: Call ducks, other waterfowl; pigeons, Standard and Bantam Chickens; baby, started chicks, hatching eggs, or mature. 215-932-9752 or 215-932-8675.

RACEHORSES BOARDED. Lay-ups, turn-outs, and leg-ups. 301-392-4607.

THOROUGHBRED Mare-Chestnut, 16 H. sound, 10 year old. Good brood mare. \$1500. 301-392-4339.

WANTED: I will board your horse free in exchange for barn help. Very small barn. Access to miles of trails. Qualified trainer/instructor. 301-658-2699 evenings.

430 Miscellaneous

1970 DODGE runs perfectly. As is RIDING LAWN MOWER and KARO SUN HEATER, used only a few hours. Prices negotiable. 301-658-2861

430 Miscellaneous

550 Gallon fuel tank for sale. Large office desk for sale. \$75. 301-985-5605.

COMPLETE LINE OF BABY NEEDS including crib, mattress and dresser; twin bed (with mattress and box spring) and dresser; double bed with vanity, dresser, chest of drawers and mattress and box spring.

CLEAN TOP SOIL FOR SALE. Large quantity available. \$5 per yard. Load your own. 301-658-8892 after 5pm.

CRYPTS FOR SALE (2): Good location. GraceLawn Cemetery. New Castle, DE. Complete price \$4000. Call Collector: 813-391-1437.

MOVING: Heavy metal, crib, carriage/stroller, pool accessories, fireplace accessories & clothes line. 301-392-3030. NEW BROWN TWEED LIFT-CHAIR. 6 months old. Originally \$995. Price negotiable. 301-658-2172.

SINGER 31-15 Upholstery machine. Complete. \$250. 301-658-6003.

STATUE OF LIBERTY. Authentic replica stands 11" tall. Red torch lights up as it plays the National Anthem. Battery included. Rush \$11.95 prepaid to R.J. Worden Unique Treasures, 26 Broadfield Dr., Newark, DE 19713. Add \$1.95 for catalogue of Unique Gifts. Satisfaction guaranteed.

STEEL FOR SALE

Angle Iron 1 1/2"x1 1/2"x1/8"x10' 75' per ft. 301-885-5289

STRAW-350 bales of oat straw at \$1.25/bale. 301-398-3473.

TANDOM trailer-32 1/2' Mobil. 301-658-5402.

432 Musical Instruments. GUITAR, Yamaha model SG 135. Like new. Case included. \$125. 301-778-0770. (Chestertown)

436 Pets

GOLDEN Retriever Pups. AKC registered. Good hunters & pets. Ready to go. Call 301-398-3296.

KITTENS. We need a home with someone to love! We're adorable kittens 8 weeks old, free to a good home. Litter box trained, wormed. 301-658-5417, after 9:30pm.

436 Pets

PITT BULL PUPS-UKC Registered. Available 14 July 86. \$150. 301-392-5349.

SIBERIAN HUSKY, female, 10 months old. AKC. \$175 or best offer. 301-392-3961.

441 Swimming Pools

FRENCHTOWN SWIM AND TENNIS CLUB. Swim, picnic, play tennis, horse shoes, basketball, volleyball Lessons and memberships available. 301-398-5524 301-398-4110

POOL 18'x4', deck all around, above ground Esther Williams pool. 3/4 H.P. filter, vacuum & skimmer. Carpeted patio entrance. New, unused, won as prize. \$3600. Store price \$3899. Call 302-988-2317 day or 301-287-6360.

442 Tires

NEW 42" Super Swamper Tires. \$900 Firm. Call 301-378-2075.

NORTH EAST-2 BR. kitchen/dining room, LR, heat included. New appliances, just renovated. \$425/mo. 301-287-5223 after 5pm.

NORTH EAST-4 BR apt. \$395/mo. plus utilities and security deposit. 301-658-5468.

PORT DEPOSIT-3 BR. 1/2 duplex. Excellent condition. High St. Port Deposit. \$325/mo. plus sec. dep. 301-658-5468.

Advertising pays! It's easy to sell in the Post! What's black & white and read all over? Our Classified section! Call today! 302-737-0905.

602 Unfurnished Apts.

CARPENTER'S POINT AREA. 1 BR apartment overlooking the water. All beach privileges. Newly renovated, w/w carpet. 10 minutes from I-95, 30 minutes from Newark. \$295/mo. plus utilities. 301-642-3314.

ELKTON - 1 BR apartment. No children, no pets. 301-398-2310.

ELKTON-Large 3rd floor apartment. 146 E. Main St. \$230/mo. plus electricity. 1 year lease. References and security deposit required. 301-398-1703.

NORTH EAST-2 BR. kitchen/dining room, LR, heat included. New appliances, just renovated. \$425/mo. 301-287-5223 after 5pm.

614 Commercial Property

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

608 Unfurnished Apts.

CARPENTER'S POINT AREA. 1 BR apartment overlooking the water. All beach privileges. Newly renovated, w/w carpet. 10 minutes from I-95, 30 minutes from Newark. \$295/mo. plus utilities. 301-642-3314.

ELKTON - 1 BR apartment. No children, no pets. 301-398-2310.

ELKTON-Large 3rd floor apartment. 146 E. Main St. \$230/mo. plus electricity. 1 year lease. References and security deposit required. 301-398-1703.

NORTH EAST-2 BR. kitchen/dining room, LR, heat included. New appliances, just renovated. \$425/mo. 301-287-5223 after 5pm.

NORTH EAST-4 BR apt. \$395/mo. plus utilities and security deposit. 301-658-5468.

614 Commercial Property

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

616 House for Rent

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-122 E. Delaware Ave. 1000-2000 sq. Ft. Excellent for professional offices, consulting, light commercial. Free on sight parking. Pattinano & Assoc. Inc. Call 302-999-0708.

NEWARK-1

802 Motor Cycles

YAMAHA, 1982 650 Maxim. 5600 miles. Very good cond. 301-392-3882.
HONDA, 1982 motorcycle. V-45 Magnum. 302-451-2253/days. 301-398-2227/evenings.
HONDA 750 in really good condition. \$600. 301-287-2475.
HONDA V-65, 1984. 3200 miles. Excellent condition. 301-392-3882.
SPORTSTER HD 1979. Very clean, low mileage, many extras. \$2900. 301-398-5721.
SUZUKI 1983 Junior. 50-R, very good shape. Great beginner motorcycle. 301-885-5709.
YAMAHA, 1983. YZ80-K, liquid cooled. 2 stroke. Runs like brand new. 301-885-5709.
YAMAHA 400 Special, 1980. Excellent condition. \$650. 301-287-2475.

THERE'S A CURE, AND WE'LL FIND IT.

Juvenile Diabetes Foundation International
 For information call or write: 1-800-541-4242
 601 Madison Avenue, New York, N.Y. 10017
 1-800-273-0208

804 R/V's

CAMPER '30' 1977 Wilderness. Call 301-658-5073 after 8pm.
CAMPER 11' Coachmen p/u camper. Exc. cond. New 3 way ref. fully self contained. \$1600. 215-255-4569.
PICK-UP CAMPER fits 6' truck bed. Sleeps four, heater, three way refrigerator, bathroom, electric hook-ups. Asking \$500. Call 301-398-1920 after 8pm.

806 Trucks/Vans

ALUMINUM CAP for 6' pick-up truck. Like new, 3 sliding windows. \$200 negotiable. 301-392-3684.
CHEVROLET S-10 pickup. 1983. 7,000 miles. V-6 with 3/4 ton capacity, 20 gallon fuel tank, automatic, AC, gauge package. \$5995.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

CHEVY PICK-UP truck. 40 years old. Excellent restorable condition. \$1000. 302-762-1278.
DODGE 1982 Rampage pickup. Customized, Michelin tires, less than 20,000 miles. \$3850 or trade to full size pickup or van of equal value. Call 301-398-3315.
TRACTOR to be sold by sealed bid. 1963 Ford Twin screw with 220 Comings engine. We reserve the right to refuse any or all bids. Bids must be received by June 30, 1986. For further information contact Bob Halley, Assistant Chief 301-275-2455.

Your car will go faster in our Classifieds!

808 Automobiles

1983 DATSUN 280ZX, T-Top, loaded. \$9500. 301-392-3670. Sun-11am. Excellent Condition.
BUICK Regal Landau, 1976. 2 door coupe. PS, PB, PW, power sunroof, 350 c.i., 4 barrel. Many new parts. Good condition. \$1000 or best offer. 301-392-4334 before 2pm or 398-4106.
BUICK SKYHAWK WAGON, 1983. Fully equipped except power windows. Best price. Excellent condition. 301-398-5475.

CAMARO, 1979. Yellow, automatic, new AM/FM cassette stereo, air conditioning, 305 engine. \$3100. 301-392-3696.
84 CAMARO, V-6, 5sp, air cond. ps, pb, cassette. Clean. \$5600. 301-287-6262.
CAPRICE CLASSIC '84', AC, PS, PB, stereo, cruise, tilt, cloth interior. Reduced to \$6495.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

CAVILIER, 1985, black with red interior, automatic, a/c, cruise control, AM/FM stereo, rear defogger. 38,000 miles. \$7000. 301-658-4862.
CELEBRITY '84. 2 to choose, V-6, good mileage, AC, PS, PB, stereo, cruise, tilt. \$5995. 12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

CENTURY '84, V-6, AC, PS, PB, stereo w/tape, cruise, tilt, power seats & locks. Reduced to \$6495.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

CHEVETTE, 1978, 4 door hatchback. Runs great. \$900. Call after 1pm. 301-398-7039.
CHEVY Camaro Z-28, 1985. T-top, blue, 5 speed. All extras. \$12,000. 301-392-4339.
CHEVY CHEVETTE, 1982, automatic, very good condition. One owner, dependable. \$2350. 301-398-3036.
CUTLASS Ciera Brougham '85 with special 3.8 liter V-6, AC, PS, PB, stereo w/tape, cruise, tilt, power locks & windows. Priced to sell at \$8995.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

CUTLASS SUPREME '84, AC, PS, PB, good miles, stereo, cruise, tilt, RWD. \$6995. 12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

DODGE DART, 1976. 6 cylinder, 3 spd., air conditioning, ps., 74,000 miles. Runs great. Asking \$600. 301-658-2699.

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 0.9% interest.
 795 Pulaski Hwy, Bear, DE
 Across from The Keg
302-328-9029

FORD ESCORT, 1982, 4 door, 4 cyl., 4 spd. Air conditioned. MD Inspected. \$1495. 301-398-9241.
FORD 1974 Maverick. Body needs work, good tires & battery, runs good. \$500 or best offer. 302-731-4407.
HAVE YOU FOUND WHAT YOU ARE LOOKING FOR? Try the North East Auto Auction. Every Thurs. 7 p.m. Buy or sell. 301-287-5588 or 302-575-1861.
Have a \$100 & want to ride? Call State Auto. 302-656-7884.
HONDA 1982 Civic Station Wagon. Am/fm stereo, a/c, low mileage, cruise control, excellent condition. \$4500. 302-0327.

JEEP 1979 CJ-5, with snow plow, 2 sets of wheels & tires for sand & snow, A-1 SHAPE! 301-392-3684.
MAZDA-RX7 1983 Limited Edition. 5 spd., a/c, am/am cassette with equalizer, sun roof. Excellent condition. \$9900. 301-658-2311.
NISSAN 1983 Maxima Station Wagon. Luxury equipped, auto, sun-roof, roof rack, dolby cassette. Excellent condition. \$8995. Call between 8am & 3pm. 301-287-2759.

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

OLDS-1974 Omega. Two new tires on front, two good tires on rear, new transmission, four barrel motor, runs good. \$800 or best offer. Call 301-398-3180 after 6pm.
OLDSMOBILE Delta 88-1984. V-8, fully equipped with power accessories. Priced to sell at \$6795.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

PLYMOUTH VOLARE, 1978. 318-cylinder, 2 dr, hardtop, auto. Red with white vinyl top. Clean, excellent running condition. Only 35,000 miles. Asking \$2500 or best offer. Call after 12 pm. 301-398-3553.
PONTIAC 1983 Firebird. Excellent condition. Garage kept, 34,000 miles, 5 spd., ps, pb, sunroof, stereo/cassette. \$5995. 301-398-7334 after 5:30pm.
VOLVO GLT '82 "TURBO". Leather interior, sunroof, stereo. Priced right at \$8995.
12 Month/12,000 Mile Warranty

ANDERSON AUTO SALES
 1633 Elkton Road
 across from State Line Liquors
 301-392-5500

812 Auto Parts
CHEVY Rear 12 bolt, 373 gears, open-end differential. \$250. Call 302-737-3841 after 5pm.

You kick the tires. We've kicked the rate.

To 11.5% for used cars between now and July 31st.

There's never been a better time to buy a quality late model used car than right now. And Delaware's Bank is offering its lowest rate in seven years. But only for a limited time. Through July 31st, Bank of Delaware is offering 11.5% APR for the purchase of 1985 and '86 model cars. And the rate is only 1% more for 1983 and '84 models. It's a great opportunity to take advantage of the current buyers' market in top quality used cars. But it won't last long. Apply at your nearest Bank of Delaware office or call 429-1011 in New Castle County or 1-800-292-9603 in Kent or Sussex Counties. A great rate for a great opportunity! That makes a difference for Delaware. That's why we're Delaware's Bank.

BANK OF DELAWARE
 Member FDIC Delaware's Bank Equal Opportunity Lender

The normal discount for Big Plus, Premium Plus, and Charge Checking does not apply to this special offer.

15 PASS.
 DAILY-WEEKLY-MONTHLY MAJOR CREDIT CARDS HONORED
 FOR RESERVATIONS CALL **398-5700**
BOULDEN RENT-A-CAR
 218 S. Bridge St.
 Just Down From The Mall
 Elkton, MD

STEEER THIS WAY
 By: John Mascher

Fuel injection offers increased performance, improved driveability and better fuel economy than conventional carburetor system.
 Rule of thumb: If you're hitched to a trailer and have to back up, steer in the direction OPPOSITE the way you want to go.
 Clutch noise may be caused by faulty bearings, binding linkage, or worn springs. Consider also misalignment of transmission and engine.
 Are your tires properly inflated? Low tires add rolling resistance and waste fuel. Extra important when air conditioning is adding to the load your engine must bear.
 How does your car LOOK? Scratches, chips and rust not only look bad, they let corrosion eat into the car -- and its value.

tristate
 Rt. 40, Elkton
 1 mile from DE Line

CAR of the WEEK!

1983 CHEVROLET S-10
 7,000 original miles, V-6 with 3/4 ton payload package, 20 gallon fuel tank, automatic, AC.
\$4,995.

1984 DODGE Aries, clean	\$3995
1984 MERCURY Marquis	\$4995
1984 CHEVROLET Impala, stereo	\$5795
1984 Celebrity, AC, cruise	\$5995
1984 Cutlass Ciera LS, clean	\$6995
1984 BUICK Century, V-6, power seats	\$6995
1985 CHEVROLET Celebrity CL, sharp	\$6995
1985 Cutlass Ciera, 20,000 miles	\$8995
1982 VOLVO GLT, turbo, sharp	\$8995

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

TRUCKS! TRUCKS! TRUCKS!

FINAL WEEK OF 5.9% APR FINANCING

1986 4 WHEEL DRIVE CHEV. 1/2 TON PICK-UP LOADED

\$14,375.

1986 SHORTBED S-10 PICK-UP
 4 Cyl., 4-Speed Transmission, AM Radio, Rear Step Bumper, Full Size Spare, 20 Gal. Fuel Tank.

Only \$6,850.

• Customized Mini-Vans • S-10 Blazers
 • 3/4 Ton Work Trucks • 1/2 Ton Trucks
 • Suburbans • 3/4 Ton Work Vans

5.9%
6.9%

Finance Available on S-10 & El Camino For 36 Months
 Finance Available on CK10-30, S-10 Blazer For 36 Months

Williams Chevrolet

Maryland **398-4500** 208 W. Main Street Elkton, MD De., Pa. & NJ **1-800-826-0580**

702 Housing for Sale

COVERED BRIDGE FARMS-3 BR, 2 1/2 baths, family room, fireplace, screened porch, full basement. On .83 acre. \$157,000. 302-731-6528.

DAVITT MACKIE & ASSOC. REALTORS 301-398-2025

BRANTWOOD
Bi-level w/ living room, Dining rm, eat-in kitchen, 3 BR, 1 1/2 baths. Rear deck, 2 car garage on .63 acres or - \$78,990.

65 ACRES
Only minutes from Elkton & Newark, 2/3 BR ranch. Completely updated kitchen, fenced rear yard, backing to wooded area. Only \$54,900.

7.5 ACRES
3BR, 2 bath, Large kitchen, Dining Rm, Family Rm., Large rear deck, 24 x 39 garage, plus much more. \$94,900.

SURREY RIDGE
Raised ranch on 55 acres or with LR, DR, Eat-in kitchen, 3 BR, 2 full baths. Heat pump with a.c. 2 Car garage. \$79,990.

NEW CONSTRUCTION/LAND
SURREY RIDGE-Only a few lots remaining, \$15,900, package required.

CAMBRY-Community of Executive style homes. Prices start in the 90's, but hurry, there are only 3 lots left.

GREEN MEADOWS-Beautiful 1 acre home sites with home packages starting in the low 160's.

HOLLY LANDING-Near 2 rivers & marinas. All wooded lots, starting size .83 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. Complete packages starting in the 190's.

DAVITT MACKIE & ASSOC. REALTORS 301-398-2025

ELK NECK area. By owner. 3 BR rancher, LR, DR, kitchen, 1 1/2 bath, full basement. 1.75 acre wooded lot. \$75,000. 301-287-5219.

ELK NECK New cedar-sided home. 3 BR, 2 1/2 baths, w/decks, skylights, 2 story LR and much more on 10 wooded acres w/ pond, \$/30 occupancy. \$189,900. 301-287-9660.

ELKTON-3 BR Victorian home in excellent condition. Owner anxious, make offer. 301-398-8695.

ELKTON area. Brick rancher, 4 BR, 2 baths, LR, DR, FR with fireplace, basement garage, 1/2 acre lot. \$89,900. 301-398-2721.

ELKTON-By owner, nice 3 BR townhouse. W/W, C/A, fenced yard, Elk Landing. \$39,900. 301-398-5372 or 302-328-7828.

ELKTON-Clinton St. By owner. Great starter or retirement bungalow. LR, DR, Kitchen, bath & basement. \$25,900. 301-398-4890 after 5pm.

FARMCREST-5 year old, 3 BR Ranch. Full basement, 1/2 acre, maintenance-free exterior, fenced back yard, natural woodwork, Andersen windows, large rooms & plenty of closet space. \$59,900. Call 310-666-3601 after 5pm or anytime weekends for more details.

HAVRE DE GRACE house. 5 BR on 2 floors plus 1 BR apt, 2 car garage. \$a-10 black bear bid. Rental property. \$85,000. 301-656-4862.

HAVRE DE GRACE house. 3 BR, 1 bath, laundry, kitchen, LR, commercial property. \$47,000. 301-658-4862.

HOME FOR SALE BY OWNER
Old home in Darlington, MD. Excellent condition. 4 BR, fireplace, many extras. \$90,000. 301-457-4139.

702 Housing for Sale

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 out-buildings. Located close to Chantilly Manor Country Club & I-95. Perfect for professional. 8 acres. \$146,000.

OCTORARO LAKES
Wooded Corner Lot. \$6000.

FOSSETT CO. REALTORS 301-378-4556 or 658-5598

HOUSE FOR SALE - Buckhill Farms area. 301-398-5739.

NORTH EAST-HOUSE FOR SALE by owner. 301-378-2546.

POWDERIDGE-off Dr. Jack Rd. 14 Remington Rd., Port Deposit, MD. 3 BR Rancher, 1 bath, FP in LR, full basement on 5 acre lot. \$61,900. 301-658-5487.

QUINN REAL ESTATE 301-398-5250

New Listing-Delancy Village, Elkton. Super 3 BR townhouse in nice community. C/A, fenced yard, only 3 years old. \$52,500. Call for appointment, 398-5250 or Cathy Moffitt 398-8015.

New Listing-Newly constructed 2 story, situated on 3 1/2 wooded acres with stream. Located off Rt. 273 on N. Blue Ball Rd. Minutes to Newark. Many Extras. Ideal home for the professional. \$149,900. Call for appointment, 398-5250 or 398-8015.

4 Unit-Commercial Zoned-1 store, 1 unit rented to U.S. Postal Service, 1 large 4 BR home and 2 BR apt. Call Cathy Moffitt, 398-8015.

Water Oriented-year round recreational camp site in Cecil County. 23 ft. trailer & shed building. \$10,500.

3 BR Maintenance-free ranch with private landscaped back yard featuring a 16 x 32 in-ground pool. Close to Elkton. \$69,900.

704 Property for Sale

BUILDING LOT FOR SALE BY OWNER. Almost one acre. Rectangular shape, Cherry Hill-Elk Mills Road. Good neighborhood. \$18,000. 301-398-2721.

LOT CAMPER AND SHED on Indian acres on the Chesapeake. 60 miles from Philadelphia area. All recreational facilities including Olympic size pool and boat ramps. Very good for families. \$5500. 215-269-2338.

NORTH EAST-Building lot in Norm East Harbors. Call Lloyd at 301-272-8116.

PERRYVILLE
1/2 acre building lots. One corner location leading to major highway. Town water and sewer. \$11,900.

Porter Real Estate 301-642-6225 301-378-3107, avens. Get results! Call 302-737-0905

708 Mobile Home/Sale

14 x 70 Mobile Home. Must see! Custom built, includes central a/c, treated deck, dishwasher & more. Was \$15,900, will sacrifice for \$10,500. 301-378-3081.

1970 STAR REGAL MOBILE HOME. 2 BR, on lot \$4800. Possible financing available. 301-995-5261.

1979 Homette 14x70, 2 BR w/ fireplace. Includes all appliances. May stay on lot. \$15,900 negotiable. 301-378-4266.

1982 COMMODORE Mobile Home, 14'x70', 3 BR, central air, front bay window. Excellent cond. \$16,000. 302-378-9828.

1984 Pine View, 2 BR, 1 bath Cathedral ceiling, enlarged LR & eat-in kitchen. Many extras. Call 301-378-2895 after 5:30pm.

708 Mobile Home/Sale

\$3500-several mobile homes for sale, must be removed from their present location. Good condition, excellent value. 302-994-8245 or 302-656-5000.

PARK PLACE beautiful new mobile home for sale in 1 park. Good financing with settlement help. Call 302-894-8245.

708 Mobile Home/Sale

MOBILE HOME for sale. Remodel or storage. Best offer. 301-885-5261.

SCHULTZ 14'x70' 1984. Excellent condition. 2 BR, large bath, w/ garden tub, washer/dryer, deck and fenced yard. \$19,900. Must see, call 302-834-2816, after 5pm.

708 Mobile Home/Sale

SCHULTZ 1984 Mobile home, 14'x60', 2 BR, Excellent condition. Comes complete with cathedral ceiling, full size bay window, garden tub, electric range, kerosene furnace, vinyl skirting, 8x12 deck, double insulation, very energy efficient. Asking \$21,000. 301-287-2421.

708 Mobile Home/Sale

SCHULTZ-1967. Good condition outside. Needs repairs on inside. Price is negotiable. Call Cathy after 5pm at 301-287-5217.

710 Housing Wanted

B/1: 3 BR rental house or duplex in North Elkton for relocating professional couple. W/D hookup. Call 804-971-7267 after 6pm.

UNDER-SKIRTING-Vinyl 1-lock, light beige, still in cartons. Fits 14x70 trailer. \$400 firm. 301-398-7844.

Find your home in the Classifieds!
8899 Advertising Pays\$555

NEED A CAR? HAVE CREDIT PROBLEMS?
Call **ANDERSON AUTO SALES 301-392-5500**

SOUTHERN STATES PETROLEUM SERVICE
For all your gasoline, diesel, fuel & kerosene needs. See your Southern States dealer. We also have 24 hour burner service, automatic delivery, budget plans, radio dispatched delivery trucks.
SOUTHERN STATES, ELKTON SERVICE
152 Railroad Ave, Elkton, MD
Phone: MD 301-398-2181 or DE 302-366-1644

SPECIAL INVITATION SALE!
THIS IS YOUR DOWN PAYMENT FOR A NEW OR SELECTED USED CAR OR TRUCK

Alderman NISSAN
2317 N. DUPONT HIGHWAY NEW CASTLE, DELAWARE 19720 (302) 652-3068
PAY TO THE ORDER OF **THE SUM OF \$500 DOLLARS AND 00 CENTS**
Fill in your name and endorse the back of this check. ONE CHECK PER DELIVERY, NON TRANSFERABLE. SALE ABSOLUTELY ENDS MONDAY
NO. 2020 JUNE 1986
UP TO * \$500.00
George Alderman PRESIDENT
*ACTUAL AMOUNT VARIES ON VEHICLE SELECTED. SEE DEALER FOR DETAILS

THRU MONDAY ONLY, GET \$500 CASH BACK ON ANY NEW CAR OR TRUCK!
Selling Price \$6,877. Down Payment \$2,277. Cash or trade \$5 monthly payments of \$99 at 12.5% annual percentage rate.
YOUR CHOICE **\$99 PER MONTH**
6.7% NISSAN FACTORY FINANCING
LOWEST PRICES BIGGEST SELECTIONS!
ON THE SPOT FINANCING! IMMEDIATE DELIVERY!
TRUCKS OVER 50 IN STOCK
Alderman NISSAN
Route 13 • Between I-295 and I-495 Wilmington 652-3068
*Tax, Tags, Freight & Optional Equipment Not Included. Financing to Qualified Buyers

4.4% ANNUAL PERCENTAGE RATE
DEMO SALE!
Our best salesmen: Alfas, Jettas, Golfs, Quantums, Campers, Vanagons!
20 Demos to choose from with a money-savings 4.4% APR. Offer ends Sat. 5 p.m.
Max. financing balance \$10,000. 48 mos. Term. tag, destination charge extra.
Smith SMITH VOLKSWAGEN, LTD.
4303 Kirkwood Hwy., S-30-9, Sst. to 5, 998-0131

CARMAN LINCOLN — MERCURY — IF WE CAN'T DO IT...IT CAN'T BE DONE!

NEW '86 MERCURY LYNX 3-DOOR HATCHBACK

1.9 Litre 4-cylinder engine, front wheel drive, 4-speed transmission, reclining bucket seats, fold down rear seat, radial tires + many other standard features.

\$5888
Freight Included. Tax & Tags extra

NEW '86 MERCURY COUGAR 2-DOOR

Automatic transmission, PS, PB, AIR COND., split reclining seats, electric clock, AM/FM 4 speaker stereo, bodyside molding, wsw radials.

\$10,777
Freight Included. Tax & Tags extra

NEW '86 GRAND MARQUIS 4 DR

Auto, O/D Trans., PS, PB, P. Windows, A/C, 1/2 coach roof, rear def., T-glass, split seats, B/S molding, wire wheels, dual remote mirrors, wsw radials.

\$12,777
Freight Included. Tax & Tags extra.

CARMAN LINCOLN-MERCURY MERKUR
3420 KIRKWOOD HWY. • PRICES CORNER 995-2222

SHEEHY FORD

JUNE

CLOSEOUT SALE

LEASE
\$114.37*
PER MO

NEW '86 ESCORT 2 DR. HATCHBACK
1.9 Litre, 4 Cylinder, Front Wheel Drive Engine, 4-Speed Manual Transaxle, P175/60R13 BSW Radial Tires, AM/FM 4 Speaker Stereo Radio, Bucket Seats, Full Carpeting, + Other Standard Features. #E15239.

SHEEHY SALE PRICE
\$5998

50 TO CHOOSE FROM

LEASE
\$136.30*
PER MO

NEW '86 TEMPO GL 2 DOOR

2.3 Litre HSC EFI, 4 Cylinder, Front Wheel Drive Engine, 5-Speed Transaxle, Cloth/Vinyl Low Back Bucket Seats, Luxury Sound Pkg., Vision Vanity Mirrors, B/S Molding, Interval Wipers, Bumper Rub Straps, Digital Clock, Radial Tires + Other Standard Features. #Z5083.

SHEEHY SALE PRICE
\$7398

50 TO CHOOSE FROM

LEASE
\$131.92*
PER MO

NEW '86 MUSTANG LX 2 DOOR

2.3 Litre Engine, 4-Speed Transmission, Speed Control, Styled Road Wheels, Premium Sound System, Tinted Glass, Power Lock Group, Bucket Seats, Full Instrumentation, Radial Tires + Other Standard Features. #M5076.

SHEEHY SALE PRICE
\$7398

20 TO CHOOSE FROM INCL. CONV. & SWO

LEASE
\$230.32*
PER MO

NEW '86 THUNDERBIRD

V8, Auto. Trans., PS, PB, P. Windows, Air Cond., Elec. AM/FM Stereo with Cassette, Tilt Wheel, Speed Control, Digital Clock, Dual Elec. Remote Mirrors, WSW Radials, Road Wheels, Rear Window Defroster, Interval Wipers, T-Glass, B/S Molding, Paint Stripes. #T15010.

SHEEHY SALE PRICE
\$11,998

25 TO CHOOSE FROM

NEW '86 RANGER 'S' PICK-UP

LEASE
\$122.84*
PER MO

2.0 4 Cylinder Engine, 5-Speed Manual Overdrive Trans., Standard Model Trim, Argent Grill Black Molding, Vinyl Bench Seat, 106" Wheelbase, P185/75R14 BSW Radials + Other Standard Features. #T5510.

SHEEHY SALE PRICE

\$6398

LEASE
\$137.66*
PER MO

NEW '86 EXP LUXURY 2 DR. HATCHBACK

1.9 Litre, 4 Cylinder, Front Wheel Drive Engine, 5-Speed Manual Transaxle, Cloth Low Back Bucket Seats, P185/70R14 Radial Tires, Tinted Glass + Many Other Standard Features. #X5011.

SHEEHY SALE PRICE
\$6998

20 TO CHOOSE FROM

TAURUS ... NEW '86 TAURUS MT5 4 DOOR
20 TO CHOOSE FROM

2.5 Litre, Front Wheel Drive Engine, 5-Speed Transaxle, Air Conditioning, Tilt Steering Column, Light Group, P205/70R14 Radial Tires, Cloth Bucket Seats, Wide B/S Molding, + Many Other Standard Features. #Y5065.

SHEEHY SALE PRICE

\$9998

ALL FORDS AVAILABLE FOR IMMEDIATE DELIVERY

FINANCING AS LOW AS 6.9% AVAILABLE ON '86 FORD CARS

BUY OR LEASE ANY '86 CAR OR TRUCK NOW!

LEASE
\$257.92*
PER MO

NEW '86 CROWN VICTORIA 2 DOOR

V8, Auto./OD Trans., PS, PB, P. Clock Group, P. Windows, Air Cond., Tilt Wheel, Speed Control, 6 Way Pwr. Driver's Seat, Rear Window Defroster, Light Group, Digital Clock, 16 Vinyl Roof, Dual Elec. Remote Mirrors, T-Glass, Reclining Flight Bench Seat, Frt. Vent Windows, Rocker Panel Molding, WSW Radials. #A5035.

SHEEHY SALE PRICE
\$13,398

25 TO CHOOSE FROM INCL. STA. WGRS.

FINANCING AS LOW AS 5.9% AVAILABLE ON '86 FORD TRUCKS

BIG SELECTION OF CUSTOM CONVERSION VANS

LEASE
\$229.53*
PER MO

NEW '86 FORD CONVERSION VAN

4.9L 300CID Engine, 3-Speed Trans., 6000 LB GVWR Package, Bright Low Mount Mirrors, All Seam Radial Tires, 2 Captain Chairs, Sofa Bed, Full Carpeting, Paneling, Cushion Straps, Side Windows, Curtains, 138" Wheelbase, Roof Rack Ladder. #T-5108.

SHEEHY SALE PRICE
\$11,998

LEASE
\$160.44*
PER MO

NEW '86 F150 PICKUP

SHEEHY SALE PRICE
\$8398

Styleside Body, Raven Black, Red Vinyl, Bench Seat, 4.9L 300 CID, 6 Cyl. Engine, Tachometer, 4 Speed Manual Trans., Headliner, Insulation Package, Bright Low Mount, Swing Away Mirrors, P215/75R15 SL BSW Radial Tires, 5450 LB GVWR Package. #T5464.

NEW '86 AEROSTAR CARGO VAN

LEASE
\$177.74*
PER MO

SHEEHY SALE PRICE
\$8998

2.3 Litre Engine, 4-Speed Automatic/Overdrive Transmission, Power Rear Buckle, Windows, Dual Bucket Seats, Tinted Glass, Interval Wipers, P185/70R14 BSW Radial Tires. #T5465.

LEASE
\$289.97*
PER MO

NEW '86 BRONCO "FULL SIZE"

SHEEHY SALE PRICE
\$15,698

XLT Trim, 4X4, 5.0 Litre EFI V8 Engine, Auto/OD Transmission, Power Door Locks, Power Windows, Air Cond., Speed Control, Tilt Wheel, Cloth Captains Chairs, Tachometer, Privacy Glass, Handing Package, HD Battery, Fiberglass Roof, AM/FM Stereo, Exterior Protection Group. #T5721.

NEW '86 BRONCO II 4X4

LEASE
\$227.94*
PER MO

SHEEHY SALE PRICE
\$11,998

2.9 Litre EFI V8 Engine, 5-Speed OD/Trans., Cloth Bucket Seats, Light Group, Deluxe Wheel Trim, Interval Wipers, Electronic AM/FM Stereo Radio, P185/70R15 SL BSW All Season Radial Tires, Deluxe Tu-Tone Paint. #T5462.

ITASCA MOTOR HOMES
Priced As Low As **\$22,642** 9.9% APR Financing To Qualified Buyers

\$600,000 USED CAR & TRUCK INVENTORY
Priced As Low As **\$798.**

IF THIS EMBLEM IS NOT ON THE BACK OF YOUR CAR OR TRUCK, YOU PROBABLY PAID TOO MUCH!
*60 Mo. Closed End Lease. 1st & last Mo. payment, lease fees, tax & tags ot included. 18,000 Miles Per Year.

SHEEHY FORD

4001 KIRKWOOD HIGHWAY, WILMINGTON, DEL.

OPEN DAILY 9 AM-10 PM
SATURDAY 9 AM-6 PM

999-0261

BUSINESS FILE

Robbins

Wilm. Savings Fund

Alexandra A. Robbins of Newark has joined the staff of the Wilmington Savings Fund Society. Robbins is consumer credit operations manager, and is responsible for the supervision of the consumer loan accounting and loan documentation areas.

Robbins attended the University of Delaware. Prior to joining WSFS, she was associated with Delaware Trust Co.

Robert H. McHenry

Mall

Auto Expo

Christiana Mall will host its Summer Auto Expo from Thursday, June 26 through Sunday, June 29.

More than 50 new cars will be on display in the Mall concourses.

Joe Kelder, general manager of the Mall, said response to this year's Auto Expo was overwhelming. "We sent out registration information to local car dealers and had 90 cars registered within three days," he said. "We couldn't fit them all in the Mall."

The Auto Expo will be held during regular Mall hours, 10 a.m. to 9:30 p.m. Monday through Saturday and 11 a.m. to 6 p.m. Sunday.

Dr. Collins

Orthodontics

Dr. Ronald E. Collins of Newark has recently completed an extensive continuing education seminar focusing on new techniques in orthodontics.

Principal speakers were Dr. James L. Cannon of Gainesville, Ga. and Dr. William J. Thompson of Bradenton, Fla. Cannon and Thompson are original researchers of a procedure which frequently permits the orthodontist to reduce treatment time while also reducing the number of required office visits.

Collins, Cannon and Thompson are active members of the American Association of Orthodontists. The seminar was presented June 6-7 in Somerset, N.J.

Credit Union appoints new General Manager

Robert H. McHenry of Rising Sun, Maryland, has been appointed General Manager of the Delaware Credit Union League by the League's Board of Directors.

The Delaware Credit Union League is a trade association for 62 credit unions in Delaware, representing 121,598 members, having more than \$278 million in assets.

Mr. McHenry, a native of Newark, Delaware, comes to the League after completing a successful 20-year military career in the U.S. Army, where he held numerous staff assignments including commander of five different companies.

In his new position as League general manager, Mr. McHenry will be responsible for the entire operation - including budgetary considerations - of the League and League Services Corporation. In addition he will serve as a liaison between the League Board of Directors and a staff of six people and credit unions in Delaware.

In other business, delegates to the Delaware Credit Union League's Annual Meeting, held June 13-14 in Wilmington, elected three members of the Board of Directors and approved a budget for 1986 of \$268,000.

Elected to three-year terms on the Board were William T. Garfinkel, Delaware Department of Labor Federal Credit Union; John

J. Meys, Delaware Central Federal Credit Union; and Clement H. Schaller, New Castle County School Employees Federal Credit Union. All three were incumbents.

At the Board's reorganizational meeting, Schaller was re-elected Chairman. In addition, the following officers were elected: Connie S. Bloomer, DuPont Stine-Haskell Federal Credit Union, First Vice Chairman; John E. Watson, Seaford Federal Credit Union, Second Vice Chairman; Heloise L. Osborn, Chestnut Run Federal Credit Union, Treasurer; and Elmeretta D. Frederick, Teamsters Local #326 Federal Credit Union, Secretary.

Seventy-seven delegates and twenty-eight alternates representing 43 of Delaware's 62 credit unions attended the meeting.

FORCES FILE

Carroll

Space Command

Air Force Master Sgt. Thomas H. Carroll, son of Cornelius C. Carroll of 217 S. Cleveland Ave., Wilmington, Del., and Marian N. Borell of 99 White Clay Crescent, Newark, Del., has arrived for duty with the Space Command, Cheyenne Mountain Complex, Colo.

Carroll is an emergency actions officer.

His wife, Claudia, is the daughter of Nello L. and Dolores B. Tosti of 11713 E. 78th Terrace, Raytown, Mo.

Charles

Second Lt.

Gwendolyn E. Charles, daughter of retired Army Reserve Col. R. Donald and Olive K. Charles of 365 S. College Ave., Newark, Ill., has been commissioned a second

lieutenant through the Air Force ROTC program, and earned a bachelor's degree at the University of Delaware in Newark.

Hahn

Communications

Airman 1st Class Steven Hahn, son of Mr. and Mrs. Gerhard W. Hahn of 1003 Barksdale Road, Newark, Del., has graduated from the U.S. Air Force communications operations specialist course at Goodfellow Air Force Base, Texas.

Graduates of the course learned how to operate communication systems and analyze the effectiveness of communication security measures. In addition, they earned credits toward an associate degree in applied science through the Community College of the Air Force.

His wife, Tina, is the daughter of Dorothy A. Wagner of 121 Delaware Mobile Homes, Newark.

Hadley

Team Spirit '86

Marine Lance Cpl. Thomas D. Hadley, son of Sherry M. and Thomas D. Hadley Sr. of 115 Emory Court, Newark, DE, recently participated in Team Spirit '86.

During the month long exercise, approximately 200,000 personnel from all services of the U.S. and Republic of Korea participated.

Exercise Team Spirit is the largest joint exercise conducted in the free world involving approximately 28 U.S. ships, 218 Navy and Marine Corps aircraft, and 28,000 Navy and Marine Corps personnel.

Hadley is currently stationed with 3rd Force Service Support Group, on Okinawa, Japan.

He is a 1983 graduate of John Dickinson High School, Newark, DE.

FACT
We pay less for our cars than any FORD, CHRYSLER, PLYMOUTH or DODGE DEALER in New Castle, Delaware and can pass the savings on to you!

tristate
FORD • CHRYSLER • PLYMOUTH • DODGE
1 mile below DE line, U.S. Rt. 40
No MD Sales Tax to Out-of-State Buyers!
(301)398-3600 • (301)392-4200 • 1-800-848-CARS (PA, NJ, DE)

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

VACATION TIRE SALE!

GOOD YEAR TIEMPO STEEL BELTED ALL SEASON RADIAL TIRES

SIZE	WHITE	REGULAR PRICE	SALE PRICE	SIZE	WHITE	REGULAR PRICE	SALE PRICE
P155/80R13		39.55	29.95	P205/75R14		59.75	49.95
P165/80R13		46.25	37.75	P205/75R15		60.75	48.50
P185/80R13		48.40	39.95	P215/75R15		63.85	49.95
P185/75R14		50.45	42.95	P225/75R15		65.90	52.50
P195/75R14		54.90	45.95	P235/75R15		70.05	55.75

GOOD YEAR Custom Polysteel Radial TIRES

SIZE	WHITE	REGULAR PRICE	SALE PRICE	SIZE	WHITE	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 SPORTSMAN RADIAL Steel Belted

SIZE	PRICE	SIZE	PRICE
155SR13	29.63	185/70SR13	37.95
165SR13	39.25	185/70SR14	39.95
175/70SR13	34.95	195/70SR14	44.50

COOPER DISCOVERER ALL SEASON RADIAL LT

SIZE	PRICE	SIZE	PRICE
7.50R16LT	91.21		
LT235/75R15	83.15		
30x9.50R15LT	80.30		
31x10.50R15LT	89.93		
31x11.50R15LT	94.42		
33x12.50R15LT	102.35		
LT235/85R16	95.03		
8.75R16.5LT	86.54		
9.50R16.5LT	95.87		

COOPER TRENDSETTER BELTED 4 PLY RATED

SIZE	REPLACES	SALE PRICE
P155/80B13	A78-13	25.75
P165/80B13	B78-13	26.95
P175/80B13	B78-13	29.95
P185/75B14	D78-14	30.50
P195/75B14	E78-14	32.95
P205/75B14	F78-14	33.95
P215/75B14	G78-14	34.95
P215/75B15	G78-15	35.35
P225/75B15	H78-15	37.75
P235/75B15	L78-15	39.95

COOPER 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

John Palumbo's CAR CARE CENTER
2515 Pulaski Highway
U.S. Route 40 - Glasgow, DE
In Delaware (302) 368-2800 Cecil Co. Toll Free 1-800-424-1717

Coupon Special FRONT END WHEEL ALIGNMENT \$11.75
SAVE \$12.75 REG. \$24.50
Coupon Expires July 31, 1986

AIM

Association for Information and Image Management

1100 Wayne Avenue, Suite 1100
Silver Spring, Maryland 20910
301/587-8202

Centimeter

Inches

MANUFACTURED TO AIM STANDARDS
BY APPLIED IMAGE, INC.

**CONTINUED
ON
NEXT REEL**

**END OF REEL
PLEASE
REWIND**