

INSIDE THE POST

St. Mark's wins Yellowjacket wrestling tournament/ 1b

Gore presented
prestigious British
award/ 14b

Ann K. Bartle
to retire from
Christina/ 3a

The NewArk Post

University of DE
Library
Newark, DE 19717-5267
ADV

3

Vol. 75, No. 28

December 18, 1985

Newark, Del.

FREE

HO! HO! HO!

Veteran Santas take
pride in their work
by Bill Clark

Du Pont Co. engineer Bob Dudek, 27, leaves his family's Pike Creek Valley home, telling his 2- and 4-year-old sons that Daddy will be at work for a few hours.

But rather than heading to Du Pont's Louviers site, Dudek drives to the Christiana Mall and slips into the mall's suite of offices through a back door.

The person who emerges 20 minutes later bears no resemblance to Bob Dudek. But children of all ages immediately recognize this distinguished-looking gentleman with a flowing white beard and outlandish red suit.

Suddenly everything is right with the world. Santa Claus has come to town.

...

A Buffalo, N.Y., native, Dudek began his Santa career at an urban shopping mall while he was a student at the Rochester Institute of Technology. The extra spending money was nice but he discovered the inner-satisfaction was even nicer. "I really enjoyed the different types of kids that you get. I liked it that year; it sort of gave me a good feeling for the holiday season."

Following graduation, Dudek and his bride moved to Delaware. Fortunately for him, the same firm that managed the Santas in Rochester also served the Christiana Mall. So Dudek simply picked up where he had left off in New York.

That was five years ago. On this particular Saturday morning in late November, he was to star in a production that kicked off the mall's holiday shopping period. With an hour until showtime, the mustachioed Dudek — wearing jeans

Bob Dudek as Santa Claus.

Photo/Linda Grau

and a blue windbreaker — was seated with a visitor in the court in front of J.C. Penney's.

Santa coordinator Frank Ciuffetelli approached to inform Dudek that he might have to appear without padding.

This was bad news for Dudek.

"Everybody's looking at Santa Claus," he said after Ciuffetelli left. "Santa's got to be looking his best or else children will begin to wonder, 'How come this Santa doesn't look like the same one I saw yesterday, or last week, or last year?' So it's important for me to have a good appearance when that suit is on."

"And you don't really understand that, I think, until you're behind that mask and you see parents looking at you, you see the children looking at you — you see the puzzlement in their eyes."

"The quality of the suit makes a big difference for me," continued Dudek, who at 6-foot-3, 230 pounds, has a commanding presence, "not so much the pants and the jacket. The most important part is the hair and the beard — as long as those are full and don't really look like wigs. When I know the wig is not the way I want it to be. I'm not a full Santa."

See SANTA/2a

Nursery, Girls Club face crisis

Newark groups seek
temporary quarters

by Neil Thomas

If the Newark Day Nursery and the Newark Girls Club can survive the next three years, it is possible they will share a beautiful new home.

The University of Delaware board of trustees voted Friday to provide the organizations use of a four-acre parcel of land on the south side of Wyoming Road for the token rent of \$1 per year.

A \$2.5 million, 18,000 square foot facility complete with gymnasium and swimming pool is envisioned for the site.

However, both organizations are in a state of crisis trying to find temporary quarters during those interim years.

They have been housed in the West Park Center for the last three years, but the City of Newark is returning the former school to the Christina School District. The district is faced with rapidly expanding enrollment and plans to fully reopen West Park as an elementary school in September 1986.

The Newark Day Nursery and the Newark Girls Club must vacate the building next spring, and neither has been able to find a temporary home.

"We are in a crisis here," said Ellen Benner, director of Newark Day Nursery, which provides day care for more than 90 area youngsters.

"We're having a very rough time. It's really kind of a roller coaster — one minute we think we have nothing, the next we think we have some options to look at."

"If we don't find any temporary space, we won't be in operation at all. If the Day Nursery closes in June 1986, that's the end of 25 years of history in Newark."

See CRISIS/4a

INDEX

Newarkers 3a
News 4a
Schools 6a
Community 8a
Church 12a
Entertainment 14a
Opinion 20a
Sports 1b
Lifestyle 8b
University 10b
Classified 15b

FACT FILE

Staying in touch

Newark residents are represented by six members of City Council and a mayor.

1st District — John R. Suchanec, 110 Tanglewood Lane, 737-7989.
2nd District — Louise Brotheers, 95 E. Park Place, 368-1443.
3rd District — Betty L. Hutchinson, 311 Apple Rd., 368-4487.
4th District — Orville A. Clark, 153 Madison Dr., 368-2346.
5th District — Ronald L. Gardner, 5 Lynn Dr., 731-4616.
6th District — Olan R. Thomas, 81 E. Cleveland Ave., 731-5247.
Mayor — William M. Redd, 110 Sypherd Dr., 731-4321.

KEEP POSTED

Christina School District students will begin their winter holiday at the end of school Friday. Students will not return to school until Thursday, Jan. 2.

Post deadlines altered

The NewArk Post will alter its production and publication schedule because of the Christmas and New Year's holidays. The Post will be published Sunday, Dec. 22 and Sunday, Dec. 29. Because of that, the newspaper advertising and editorial deadlines will also be altered. Please try to have all material in to the newspaper offices as early as possible. The offices will be open Saturday, Dec. 21 and Saturday, Dec. 28 to accept material. The NewArk Post is located in the Robscott Building at 153 E. Chestnut Hill Rd., Newark, telephone 737-0905 or 737-0724.

Council won't meet

Newark City Council will not meet Monday, Dec. 23 because of the holiday season. The next regular meeting of council will be Monday, Jan. 13.

Santa isn't made overnight. Just ask Rob Dudek of near Newark as he slowly shapes himself into jolly St. Nick.

Photos/Linda Grau

SANTA/ from 1a

Besides looking good, he wants to be alert and follow certain rules. He explained that he'll try to overhear a parent's conversation with the child who's next in line, hoping to catch his or her name. "So when it's the boy's or girl's turn, I'll say, 'Hi, Lisa,' and the child will say, 'How did Santa know my name?'"

Dudek said his "number one rule is to let the kids talk first. You say, 'Hi. How old are you?' Then ask what they came here for."

"Secondly, I'll make something a secret between me and the kids. I'll tone my voice down a little and say, 'Can you do Santa a special favor? Can you leave me a glass of milk and some cookies?' Or 'Can you leave a carrot for the reindeer?' When they know that Santa's trying to ask them a special favor, they really get high on that."

Thirdly, Dudek is careful not to promise anything. "A four-year-old girl asked for a trip to Disney World. Her mother was within earshot, so I repeated what the little girl said in order for her to hear it. The lady was really set back," he said. "I can't say 'yes' to anything children say because that's not good for the parents. Secondly, if the child is of the demeanor that he came to Santa with real sincerity and asked for this, and along comes Christmas and he didn't get it, Santa's let him down."

"You can't commit yourself when you're Santa Claus. When a child asks for a Matchbox car, no matter how incidental it might be, you say, 'Santa will see what he can do if you're super-duper good.' I guess that's my favorite saying."

At peak times, Dudek will see 20 to 40 kids per hour during a four-hour shift. (The higher number comes when he's visited by two or more siblings in one sitting.)

Slower times — such as week-day evenings — allow him to spend more time with a child. He recalled being visited by a mother and her very shy daughter — but it was no ordinary sitting. "I probably spent 15 minutes walking around with the girl. As the minutes wore on, she became more comfortable and eventually came up to see Santa. Not so much for me, but I know that the parent really got satisfaction out of Santa — that I was able to spend that time with her child."

Does it boost Dudek's pride to be the focus of attention? "No. I think what it does for me is it gives me an appreciation of the season from a child's perspective. It makes me feel good that

'You have to be able to respond to most any situation. You have beard-tuggers ... and very shy children.'

during that three-minute period I possibly made that kid's day. I made his season, possibly. He was able to see Santa. Not me, personally — but Santa."

It was 10 p.m. — time for all good boys and girls to be in bed. Having just changed from his Santa suit, Wayne Cooper — an avuncular-looking gentleman with a bald pate — seated himself in a comfortable chair in the bowels of the Christiana Mall.

The dean of the mall's six Santas, Cooper, 52, pulls four shifts a week. During the day he is a code inspector with the New Castle County government.

At the time of the interview, he was in the midst of the first week. "It is a little sluggish getting started every year," said Cooper, who came over from the Concord Mall in 1979. "I feel good about it now, but my first night on the set I felt maybe slightly awkward. But after the first couple of children it seemed to flow."

It doesn't take long for Cooper to reacquire himself with the profession's nuances. "You have to be able to respond to most any situation. You have beard-tuggers, then we have very shy children whose parents force them up on my lap. Of course, I have to stay in character, but I really think that some of the parents push it too hard."

"I've heard remarks like, 'I've stood in this line for an hour, and you mean to tell me you're not going to sit on Santa's lap?'"

Still, some parents — and grandparents — simply cannot resist the urge to relive their childhoods, even if it's only for a few minutes. Cooper recalled being visited by a 90-year-old woman and her daughter, who had arthritis. "The mother was just as spry as somebody who was in their 20s, and she jumped up on my lap and had her picture taken," he said through a smile.

Of course, Santa Claus was young once, too. "It almost puts me like a kid again," Cooper said of his yuletide avocation. "I'm enjoying it like the kids are. It's getting away from the reality of the daily hum-drum of life — besides making a few extra dollars for Christmas."

As a child, Cooper always ad-

mired how beautifully Santa trimmed his family's tree. "The tree was brought into the house but we went to bed without decorating it. When I woke up the next morning — boy, there it was with the lights and the ornaments. That was exciting."

"I can remember the first time I snuck out of bed and went down the steps," said the Wilmington native who now lives in Meadowood. "I looked through the railing and it was my father trimming the tree."

When Cooper and his wife were raising their four daughters, a visit with Santa was a real family affair. Once — thanks to a patient St. Nick — Dad went as far as recording the occasion with a movie camera. "The fellow said, 'I'm almost done and I'm really tired.' Here I was with the floodlights and the poor guy sat there while I ran my kids through the motions of sitting on his lap," recalled Coopers, chuckling. "So afterwards, I slipped him a couple of dollars and suggested he buy himself a sandwich."

Little did Cooper know then that he would one day join the Santa rank-and-file. "Maybe inwardly — not even realizing it — I felt that I would like to be in acting. I'm not Wayne Cooper anymore when I get into that suit; I'm Santa. It's nice feeling because I'm enjoying something and giving pleasure to people."

But guess again if you think it's all fun and games. "There's a fair amount of work involved in this. You could beat yourself to death if you worked at it because of the amount of people coming through," said Cooper. "Therefore, I don't get too exuberant; in other words, I don't get up and 'Ho, ho' and make a lot of noise. I think I'm a little bit subdued."

More than an hour had passed since Cooper had hung up his suit for another night. He was scheduled to return on the notoriously-frenzied Black Friday. "This weekend will separate the men from the boys. If I make it through, then I'll finish out the rest of the year," said Cooper, letting out a laugh. "If I collapse then I'll say, 'You've done it enough years.'"

(Editor's note: Cooper survived the long Thanksgiving weekend crunch and was fit to finish the season.)

COLONIAL

TV & APPLIANCE CO.
LOCALLY OWNED & OPERATED FOR OVER 40 YEARS

Delaware's Appliance
Discounter for over
40 Years

Christmas APPLIANCES

SHOPPING HOURS:
MON. - FRI. 9 AM to 9 PM
SATURDAY 9 AM to 5 PM
SUNDAY 11 AM to 4 PM

GUARANTEED
DELIVERY

NEW 1986 Model RCA 12"
DIAGONAL MEASURE
PERSONAL PROTABLE

BLACK & WHITE TV
NOW ONLY
\$69

Dual function
VHF/UHF Antenna

Model #
VR2100

Reg.
\$588.00

*16 Head performance, eight hour VHS
recording/playback — programming
that's easier than ever!
*14 Day/4 Event Programmable with
Simplified direct input of Program Data
& Continuous Repeat
*157 Channel Quartz Tuning
*Direct Access Channel Selection
*Slow Motion in SP & EP
*Cable Compatible
*12 Function Wireless TV/VCR Remote
Control

SAVE
\$100.00
NOW ONLY
\$488

RCA 19" DIAGONAL
COLOR TV

*Automatic Color Control
*Automatic Color Tracking
*Super Accu Filter Black
*Matrix Picture Tube
*Automatic Fine Tuning

\$239

IN TIME FOR CHRISTMAS!

*IN STOCK
ITEMS ONLY

WE GIVE YOU MORE FOR
YOUR MONEY —
• FREE DELIVERY
• FREE REMOVAL OF OLD
APPLIANCE OR TV
• FREE NORMAL HOOK-UP
PLUS GUARANTEED
LOWEST PRICES

Whirlpool MW1500XP Microcomputer Touch
Controls • Choice of Ten Cook Powers • 2 Cook
Cycles • Defrost setting • Time-of-day Clock
• Weighs just 37 pounds • Cooking Guide

\$199.

Panasonic
NE-5670
Compact Variable Power
Microwave Oven
• Variable Power Levels from
200-500W with dial control
• Separate defrost setting
• Cook-A-Round Automatic
Turntable
• 30 minute rotary timer with
bell signal and rotary timer
• Clear View Oven Door
• 0.7 cubic foot interior
• 5 Year Warranty

\$199.

FREE DELIVERY, FREE REMOVAL OF OLD APPLIANCE & FREE NORMAL HOOK UP

COLOR TV

THE PERFECT FAMILY GIFT

MR. COLOR TV HAS
OVER 50 MODELS
COLOR CONSOLES
ON DISPLAY

SAVE ON ZENITH
AND RCA 25"
DIAGONAL MEASURE
COLOR CONSOLES

\$50

INSTANT REBATE
(most models)

Choose from the largest display in
the area. Over 50 models to choose
from including remote control,
stereo, push button tuning, or
cable ready. Over 50 different
cabinet styles at Colonial's Low
Discount prices.

RCA CAMCORDER

RCA ProWonder

*Uses Standard VHS tape cassettes
*Infrared auto focus system
*11.2 lens with 8:1 power zoom
*3-way AC/DC operation (DC cord op-
tional)
*Electronic viewfinder for instant
playback.

ONLY
\$1399.00
FREE Carrying Case

Save on an Under-counter Dishwasher!
• Normal Heavy Cycle. Designed for the most common
dishwashing load • Energy-Saving Air Dry Option • DURA-
PERM • Sound-Conditioned Door
Liner • Porcelain-Enamel On-Side
Tub • Dual-Action Filtering System
• Tank

\$249

See the new
Jenn-Air grill-range
for the 80's.

Model S125
Jenn-Air

\$60 instant
rebate
plus free cookbook

Speed Queen

Today's best value for
laundry efficiency...

SPEED QUEEN Automatic Washer
• Powerful 210 agitation stroke. *3
energy-saving water temperature
selections. *Multi-cycle timer in-
cludes Permanent Press, Regular
and Pre-Wash settings. *Self-
cleaning lint filter. *Two water level
selections. *100% front service
without moving washer.

\$399

SPEED QUEEN Electric Dryer
• Time dry cycle with up to 120
minutes of drying time with a 5
minute cool-down. *Up-front, easy
to clean lint filter. *Large 5.75 cu. ft.
drying cylinder. *Only 26-7/8" wide
• 100% front service.

\$299

COLONIAL

TV & APPLIANCE CO.
LOCALLY OWNED & OPERATED FOR OVER 40 YEARS

1709 Lancaster Ave.,
Wilmington

(Corner of Lancaster Ave. & Scott St.)
MON.-FRI. 9 AM to 9 PM
SATURDAY 9 AM to 5 PM
SUNDAY 11 AM to 4 PM

652-3511

RECONDITIONED APPLIANCE CORNER
All At Fantastic Savings — All Guaranteed

GUARANTEED LOWEST PRICES
After purchase from Colonial
During the next 30 days if you
see the same item advertised
elsewhere we'll gladly refund the
difference. Just bring in the ad-
vertisement.

Grand Opening

GLASGOW SPIRITS

IN NEWLY OPENED PEOPLES PLAZA
RT. 896 & RT. 40, GLASGOW, DEL.
STOP IN FOR YOUR HOLIDAY CHEER.
LARGEST SELECTION OF WINES IN THE AREA.
IMPORTED BEERS & KEGS

GALLO
WINES
3 LT.
\$5.79

BACARDI RUM
AMBER & SILVER
1.75L
\$13.50
PIELS DRAFT \$5.99 CASE

BURNETT'S
GIN
1.75L
\$11.99

CALVERT
EXTRA
1.75L
Reg. \$4.99
Sale \$11.95

BUSCH \$8.99 CASE
POPOV VODKA
1.75 L
\$9.25

ANDRE
CHAMPAGNE
& COLD DUCK
2.89 Bottle
2 for \$5.99

WE CARRY A LARGE SELECTION OF XMAS GIFT SETS...STOP BY TODAY

Ann K. Bartle

Christina assistant superintendent to retire this month

"You can be anything you want to be."

by Neil Thomas

When Ann K. Bartle retires later this month as assistant superintendent of the Christina School District, it will mark the end of an era personally and the culmination of one socially.

For Bartle personally, it will be the end of more than 30 years spent in classrooms and administrative offices, 30 years during which she rose from an uncertified teacher to one of the highest ranking officials in Delaware's largest and fastest-growing school district.

But her track to the top also reflects a broader change in American society in the vastly expanded possibilities for working women.

"I never thought I would be where I am now," Bartle said Thursday in her Main Street office. "I never had high expectations for myself when I was young because then there were not the opportunities for women..."

"The freedom women have today to be something other than teachers, nurses or secretaries is marvelous."

It's a freedom which enabled Bartle to climb the educational ladder and through which she came to believe that you really can be anything you want to be.

"As I became more aware of my own capabilities as I moved up in the educational hierarchy, I realized you can be anything you want to be. If you work hard enough, take the time to evaluate your skills and are realistic, you can."

"The world is so open today for women, I find it absolutely fascinating. I think it's really great."

The world was not that way in the early 1950s when Bartle began her college career at the University of Maryland. Possibilities were strictly limited and Bartle trained accordingly, studying home economics in hopes of becoming a buyer for a

department store.

But, when Bartle found herself separated then divorced with two children to support, she began looking for a new line of work.

"I chose education because I figured that would provide me more time to spend with my children," Bartle said. She accepted a position as home economics teacher in Easton, Md. in 1955.

Bartle remained in Easton two years when she learned of Newark and its growing, teacher-starved school district through a friend.

She moved and in September 1957 joined the Newark Special School District as a home economics teacher at Central Junior High School, and also began earning certification at the University of Delaware.

In 1958, she moved over to the newly-opened Ogletown Junior High School (now Kirk Middle School) and continued teaching home economics there until 1967.

It was in 1967 that Bartle switched careers and schools. She went back to college to retrain as a guidance counselor and helped open another new school, this time Wilmer E. Shue Junior High School.

Three years later Bartle moved on to Newark High School, as a guidance counselor.

It was as a guidance counselor, Bartle said, that she derived the most fulfillment. "I had more fun and got more personal satisfaction out of being a guidance counselor than anything I've ever done," she said.

"Former students stop you and tell you what they're up to, and parents stop you and tell you what they're kids are doing. It gives me goose pimples to hear about people I might have had some influence on who are contributing to society today."

However, Bartle was continually asked by males with whom she worked: "It this really what you're going to do with the rest

of your life?"

They saw in her strong interpersonal skills and the ability to make decisions — both important qualities for any administrator.

So, "having gone back to college to do the guidance bit, I went back to college to do the administrative bit," Bartle said.

In January 1975, she was named acting assistant principal at Ogletown. That summer she moved to Glasgow High School as assistant principal.

Although Bartle was formally in administration, she still had no idea of how far she could go. "Heavens no," she said, laughing. "As a matter of fact, if you had told me as an assistant principal that I would become assistant superintendent, I would have flipped out."

However, in January 1978 Dr. George Kirk asked Bartle to serve as his administrative assistant when the county-wide school district was formed as a result of desegregation.

She was later named assistant superintendent of New Castle County Area III, and was appointed to the same post when the Christina School District was formed in 1981.

Having been on the firing line in the schools shaped Bartle's philosophy as an administrator.

"I tried to keep an ear to the listening post to make sure teachers had the tools they needed to do the best by our students."

"Teachers are where the action is. We're the support group to help them get the job done."

Never one easily confined to a desk, Bartle could often be found wandering around the Christina School District's Main Street headquarters. "I manage by walking around," she said.

While Bartle is looking forward to retirement, she is a bit nervous. "It's a little scary. After you've spent 30 years going to work every day, you're concerned that you'll be able to fill your days, that you'll be happy with it."

But she expects to travel with husband Rob, who is retired from the military and who, having served with NATO in many foreign capitals, will be able to pave the way for a European tour.

She also plans to read, work around the house and perhaps take up golf.

But "first," she said, "I just want some free time. It's the first day of the rest of my life, and I have to decide what I want to do with it."

And, as Bartle has already learned, the possibilities are endless. You can be anything you want to be.

Ann K. Bartle is retiring from Christina School District.

CHRISTMAS AT CABBAGE PATCH CO.

25% OFF ALL CLOTHING
for children...
and the child in you

MON., TUES., SAT. 9:30-5:30
WED.-FRI. 9:30-8:00 • SUN. 11:00-4:00

CABBAGE PATCH
54d East Main Street
Newark, De 19711
302-453-0332

Jannvier JEWELERS

the Christmas Place

FOR GIFTS THAT SPARKLE

DIAMOND SOLITAIRE

ALL PULSAR and SEIKO Watches
25% to 30% off

MOTHER'S RINGS

Layaway your Mother's Day Rings now, in time for CHRISTMAS

20% off

Diamond Cocktail Rings

40% off

ALL COLORED GEMSTONES

Enrivals, Garnets, Topaz, Opals, Onyx & Aquamarines: Rings, Earrings & Pendants, Rubies, Sapphires

50% off

DIAMOND RINGS

1 CT. \$1850 and up

1/4 CT. \$278
1/3 CT. \$338
1/2 CT. \$880 and up

18kt. Yellow or White Gold Mountings

DIAMOND EARRINGS

.06 CT. TOTAL WEIGHT \$97⁹⁰
.10 CT. TOTAL WEIGHT \$136
1/4 CT. TOTAL WEIGHT \$268
1/4 CT. YELLOW OR WHITE GOLD

DIAMOND PENDANTS

.02 CT. TOTAL WEIGHT \$27
.10 CT. TOTAL WEIGHT \$136
1/4 CT. TOTAL WEIGHT \$268
14 KT. YELLOW OR WHITE GOLD

DIAMOND ENGAGEMENT RINGS

We'll insure quality and earn your confidence through individual diamond counseling. When you know what to look for, you'll know why we look best.

CHRISTIANA MALL
Newark, DE
(302) 366-7448

Custom Jeweler on Premises
We will not be undersold on any plain wedding band

We Accept Most Major Credit Cards

ALL PLAIN GOLD EARRINGS

40% off

ALL GOLD CHAINS

Necklaces, Charms & Bracelets

50% off

TIME IS RUNNING OUT...

ON OUR STOREWIDE CLOCK SALE

SAVE 30-50% ON ALL GRANDFATHER CLOCKS

GREAT SAVINGS ON ALL CLOCKS
WALL... MANTEL... CUCKOOS...
OVER 150 IN STOCK!

GRANDFATHER CLOCKS
FROM \$695

The JENNISON
Solid Mahogany, with beveled glass. Key wound triple chime movement.

\$399

The LEXINGTON
Cherry School House Cherry case. With key wound Westminster chimes. Wound Westminster movement.

\$199

The CONCORD
Cherry case. With key wound Westminster movement.

\$199

FREE DELIVERY & SET-UP • WE SERVICE WHAT WE SELL

For the largest selection at prices that can't be beat...

KNIGHT'S CLOCKS
229 E. CLEVELAND AVE., NEWARK
(302) 737-4400
(Across from Rockhill)

VISA LAYAWAY

The Best Snowblower

...The Best Price
...The Best Quality
...The Best Service
...The Best Selection
...The Best Parts Dept.

from
The Best full line Dealer

Come see the only Snowblower with Tracks.

Saturday evening. It's been snowing all day. Forget shoveling walks on Sunday! With a Honda snowblower you can clear your sidewalks and driveway with ease. Featuring tracks or wheels, Honda's self-propelled snowblowers cuts through snow and blows it up to 39 feet. And with three forward speeds and reverse, you can work at your own pace.

HONDA Power Equipment

For optimum performance and safety we recommend you read the owner's manual before operating the unit.
©1985 American Honda Motor Co., Inc.

LIMESTONE HARDWARE & SUPPLY

2072 LIMESTONE RD.
LIMESTONE SHOPPING CENTER

998-7700
DAILY 9-9,
SUN. 10-3

U.D. trustees against total S.A. divestment

by Neil Thomas

Although the University of Delaware board of trustees finds the practice of apartheid "totally repugnant," it does not support total divestment of university holdings in corporations with operations in South Africa.

The board voted 24-1 Friday to continue its practice of selective divestment based on corporate performance in adhering to the Sullivan Principles.

Developed by Leon Sullivan, the principles are designed to improve employment and living conditions of blacks in South Africa.

"The board detest apartheid," said board chairman J. Bruce Bredin during a press conference following Friday's meeting. "We don't want to have any part of it."

"However, we must look at the overall effect it would have if we disposed of all assets of corporations which have investments in South Africa."

Bredin said it would be very disruptive of the South African economy if all American businesses pulled out, and said such disruption would create increased problems for blacks in that country.

"We must exercise care that we do not save our consciences with a course of action that does not help South Africans or, worse, could cause violence or further economic difficulty for blacks in South Africa," Werner C. Brown, chairman of the Committee on Finance, told the board.

Brown responded on behalf of the committee to a report by the Faculty Senate ad hoc committee on university investments in South Africa which questioned the Sullivan Principles and called for total divestment.

The Faculty Senate voted in favor of total divestment Oct. 7 after discussing the ad hoc committee's report.

Brown said at the press conference that total divestment would merely be a symbolic gesture and that the university can do more to combat apartheid by maintaining its holdings as leverage to threaten corporations which fail to adhere to the Sullivan Principles.

"Let's do something that's effective," Brown said. "Let's not do something symbolic that's not going to have an impact."

Brown said the finance committee would have recommended the sale of stock in the Squibb Corp. had the company not improved its standing with the Sullivan Principles this year.

The university holds \$47 million worth of stock in 23 companies with operations in South Africa. That represents 42 percent of the university's portfolio.

While that portfolio represents "the cream of the crop" of American corporations, Brown said the decision against total divestment was made on ethical not financial grounds.

"We were concerned with the ethical issues," he said. "The real decision was based on whether or not the action would help the plight of the South Africans."

Trustee Rachel G. Draper cast the lone dissenting vote. She said she believes in human rights and supports the Faculty Senate vote.

"As a graduate of the university and a member of the board of trustees, I would have been proud to see us take a leadership position," Draper said.

Her vote was warmly applauded by a group of students on hand to support total divestment.

Gov. Michael N. Castle abstained.

Depending on the state of events in South Africa, the board could reconsider its action, Bredin said. "We certainly are not going to push it under the rug and forget about it," he said of the issue. "It's something of concern to us and we're going to follow it."

The Newark Senior Players last week presented a new Delaware state flag to the Newark Senior Center.

CRISIS/ from 1a

The loss of Newark Day Nursery "would have a tremendously negative impact on the community," Benner said. It is the only day care center in the area which has a sliding fee scale to make its programs available to everyone regardless of income, she said.

The Newark Girls Club is also in a difficult bind, according to Shirley Tarrant, who founded the club 10 years ago and is a member of the board of Girls Clubs of Delaware Inc.

"We're looking (for a temporary home) right now," she said. "We're desperate."

If a temporary home is not found soon, the Girls Club will bus interested youths to Wilmington for its summer program, Tarrant said.

The Girls Club is in somewhat

better shape than the Newark Day Nursery because "we could operate out of a room anywhere" whereas the day care center requires a variety of facilities, including a kitchen, Tarrant said.

The Girls Club currently has about 200 members, a figure which would likely slip if no temporary home is found, Tarrant said.

If the organizations can find temporary homes, they will have to begin planning a capital campaign to raise the more than \$2

million needed to build the new facility.

Should that money be raised and the building constructed (tentative plans call for it to open in 1987), both organizations will have an impressive, workable home.

The university board approved the rental of the land with the following conditions:

- The organizations must fund construction and upkeep of the building and parking areas.

- Newark Day Nursery must provide services for children of university employees at a special rate of 90 percent of its standard charge. In addition, 40-50 percent of its spaces must be reserved for children of university employees. (Benner said that is currently the case.)

- Training opportunities for university students in the College of Human Resources must be established.

- The university will reserve the right to review the program.

Wish someone
a glowing
holiday.

Send the FTD® Candle
Glow™ Bouquet. *30**
Call or visit us today.

Gamble's Florist
366-1211

Newark Florist
366-1219

Best
Wishes

Bright and cheery
greetings to all of
you from all of us!

Evelyn's Gift Shop &
Wiley's Automotive Service
TAKERI 896-0871 LI
TO BOYD CORNER RD. MT. PLEASANT
378-8689 • 834-2017

SINGER CHRISTMAS SALE

The Debutante®
Machine
Model 6215
8 popular stitches • Built-in
buttonhole • Drop-in bobbin
• Adjusts to various
fabric thicknesses • Handy
free arm for sewing
sleeves • Built-in carrying
handle

reg. \$399.99

\$219.95

Stylist* Machine
Model 6233
10 popular stitches
Threads in 8 seconds • 4
step built-in buttonhole

reg. \$499.99

\$319.95

BRAND NEW

The Easiest Overlock You'll Ever Use
ULTRALOCK Model 14U64A

- Easier Threading
- Uses Standard Needles
- Sews Seams, Overwings, and Trims at the same time
- Up to 1500 stitches per minute
- BUILT-IN LIGHT

Reg. \$549.95 while quantities last

\$399.95

UNIVERSAL CABINETS

for all makes and models of sewing machines

Prices from \$79.95

HOWARD DENIGHT The Sewing Machine Doctor

Formerly Singer Store Manager at Newark Shopping Center with 15 years Singer Experience

MILLCREEK SHOPPING CNTR.
KIRKWOOD HWY., WILMINGTON, DEL. 998-6311

MON.-FRI. 9:30 AM TO 9 PM
SAT. 9:30 AM TO 5 PM SUNDAY 12 TO 5 PM

SEWING MACHINE
TUNE-UP \$34.95

SINGER'S 90 DAY WARRANTY EXTENDED
TO 2 YEARS AT THIS STORE
Christmas Lay-A-Way Now Being Accepted

SURPRISE THAT DO-IT-YOURSELF WITH A GREAT GIFT FROM THE LUMBER YARD

Makita
7 1/4" Circular
SAW
Super duty 13 AMP motor, comes with
combination blade, wrench.

\$99.95

Makita
Finishing
SANDER
Heavy duty, double insulated. Handy
palm grip type for spot work.

\$49.95

Model 5007HB

Model 804510

Makita
3/8" Cordless
DRILL
Drills up to 3/8" in wood or steel.
9.2V battery recharges in 3 hours.

\$49.95

Model 8010SDW

Makita
3/8" Cordless
DRIVER DRILL KIT
Double-insulated, 2-speed
reversible. Powerful 9.6V DC
removable battery, one hour
fast charge.

\$99.95

Model 8012HDW

EXTENSION CORDS

From Woods Wire

9 foot

HOUSEHOLD

CORD .99¢

25 Foot

OUTDOOR

CORD \$3.99

50 Foot

OUTDOOR

CORD \$6.49

100 Foot

OUTDOOR

CORD \$10.95

TROUBLE

LIGHT

w/25' CORD \$6.49

FREE 2nd

Transmitter

With A Chamberlain

Model 350 or 550

Garage Door Opener

Model 350 features a

1 1/2 HP motor, 4 1/2

minutes light duty

operation, safety

reverse, Reg. \$189

Now \$169

SAVE \$20

STOCKING STUFFERS

JOHNSON 18" ALUM. RULE 99¢

JOHNSON PAINT SCRAPER 99¢

JOHNSON CARPENTER PENCIL 2/for 99¢

STANLEY 100 PACK UTILITY KNIFE BLADES \$9.95

HANSON 13 PIECE DRILL BIT SET \$8.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

JOHNSON 2' ALUM. LEVEL \$6.95

JOHNSON 4' ALUM. LEVEL \$11.95

JOHNSON 4' WOOD LEVEL \$34.95

The New LUMBER YARD Of Newark

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

Hours:
7:00 A.M. - 5:30 P.M. Mon.-Thurs.
7:00 A.M. - 6:00 P.M. Fri.
8:00 A.M. - 2:00 P.M. Sat.

All Advertised Prices Are Picked Up, Cash and Carry.

Procession

Vigil for peace

Newark residents joined together for the third annual Community Procession and Vigil for Peace on Saturday night, Dec. 14 in front of the Old Academy Building on the corner of Academy and Main streets.

The procession began simultaneously at three different places: the New Ark United Church of Christ at 215 E. Delaware Ave., the University of Delaware Perkins Student Center, and United Campus Ministry at 20 Orchard Rd.

Participants, carrying pen flashlights or lighted candles in paper cups to shield them from the wind, then proceeded to the Old Academy.

There was a brief interfaith ceremony of peace and seasonal songs with a time for prayer, silence, and shared meditation.

Sue Berryhill directed the singing. Among the speakers, drawn from the Catholic, Protestant, and Jewish communities, was Father George Brubaker of St. John's Holy Angels Catholic Church; Rev. Peter Wells of the New Ark United Church of Christ; and Barbara Hebrner, a Unitarian ministerial student.

Elise Harvey, singer and lyricist, sang an original composition, "Sadako's Wish."

According to Betsey Granda, coordinator of the vigil, "It's important during the Christmas and Hanukkah season that we unite to appreciate the call to peacemaking that is found in every major religion."

The vigil lasted an hour.

The procession and vigil were sponsored by the Newark Peace Fellowship, United Campuses to Prevent Nuclear War, and the New Ark United Church of Christ.

Crime Stoppers

Stabbing Sept. 14

Delaware Crime Stoppers is seeking information on a stabbing which occurred at 1:30 p.m. Saturday, Sept. 14 in front of Steve's Tavern in the 1200 block of Centerville Road.

A man who walked out of the tavern became involved in an argument with a passenger in a '69 or '70 model Chevy. The compact car was faded gray or green

in color.

The passenger, a black male about 40 years old, left the car and stabbed the victim repeatedly. The attacker was clean shaven, muscular and wore a large Afro-style haircut.

A woman with a light complexion was driving the car.

If you have information about this crime, call Delaware Crime Stoppers from 9 a.m. to 5 p.m. weekdays at 1-800-TIP-3333. Callers do not have to reveal their names. Rewards are available.

DEAP

Heating help

The Delaware Energy Assistance Program is now accepting applications from low-income families in the Newark area which need help with heating costs.

Eligibility requirements are based on the number of persons in the household.

For information or to make an appointment for application, contact the Hudson State Service Center, 501 Oglethorpe Rd., Newark, telephone 368-6700.

Aetna

Life savers

Looking for a novel, yet practical gift to give for Christmas?

The Aetna Hose, Hook and Ladder Co. of Newark suggests you consider giving smoke detectors, portable fire extinguishers and portable fire escape ladders to family and friends.

When purchasing smoke detectors, buy the battery operated kind. (They will still work when the power is out.) Buy some extra batteries as well. It only takes a screwdriver and two screws to install most detectors, so include installation as a part of your gift to assure it will be put up immediately.

Smoke detectors make a good gift. In fact, several cases have been documented at Christmas time when smoke detectors, still in the box under the tree, sounded the alarm and saved families from home fires.

When purchasing fire extinguishers, get an ABC multi-purpose type. That means it can be used on any small fire to put it out quickly. Make sure your recipient reads the label and learns how to use the extinguisher properly. It's not difficult to learn, but there is not time to do so after the fire has started. Fire ex-

tinguishers should be kept in homes (kitchen area), cars, boats, campers and trailers.

When purchasing or making escape ladders, make them 15- to

20-feet long and light enough to be used by a child. Too often, people are trapped in second story rooms without a safe way down. There is usually not enough time to begin

to tie sheets together. A ready-made ladder is necessary. Keep them coiled under beds. You can purchase metal escape ladders from most hardware stores.

When purchasing any of these fire safety items, look for the UL label. Underwriters Laboratories is a testing lab which lists items passing certain safety tests.

Colonial JEWELERS

THE PROFESSIONALS

'TIS THE SEASON OF SAVINGS

20%-60% OFF EVERYTHING IN THE STORE!

EARRINGS

SIZE	LIST	SALE
10 CT. TW	\$135.00	\$67.50
15 CT. TW	\$185.00	\$92.50
1/4 CT. TW	\$260.00	\$129.98
1/3 CT. TW	\$350.00	\$175.00
1/2 CT. TW	\$600.00	\$299.00
3/4 CT. TW	\$1100.00	\$550.00
1 CT. TW	\$1400.00	\$699.00

PENDANT

SIZE	LIST	SALE
10 CT.	\$180.00	\$89.98
15 CT.	\$220.00	\$110.00
1/4 CT.	\$360.00	\$179.98
1/3 CT.	\$520.00	\$259.98
1/2 CT.	\$800.00	\$399.98
3/4 CT.	\$2000.00	\$999.98
1 CT.	\$2600.00	\$1299.98

5-DIAMOND ANNIVERSARY WEDDING RINGS

SIZE	LIST	OUR PRICE
1/4 CT. TW	\$599.00	\$299.00
1/2 CT. TW	\$998.00	\$499.00
1 CT. TW	\$1998.00	\$999.00

FASHION BANGLE BRACELETS
IN 14K YELLOW GOLD
OVER 50% OFF

3/16 width	\$74.98	Slip-on	\$36.98
4/16 width	\$139.98	Slip-on	\$49.98
5/16 width	\$169.98	Twisted	\$159.98
7/16 width	\$229.98	Diamond Cut	\$159.98
9/16 width	\$315.00	Ribbed	\$289.98
13/16 width	\$469.00	Wide Cuff	\$559.98

1/3 OFF MIKIMOTO CULTURED PEARLS

Mfg.'s suggested retail price			
5 MM NECKLACES WITH 18K CLASP			
	LIST	OUR PRICE	
15" CHOKER	\$600.00	\$399.00	
18" PRINCESS	\$720.00	\$479.00	
22" MATINEE	\$880.00	\$589.00	
30" OPERA	\$1200.00	\$799.00	

14K EARRINGS

4MM	List \$30.00	\$19.98	7MM	List \$75.00	\$49.98
5MM	List \$37.50	\$24.98	8MM	List \$135.00	\$89.98
6MM	List \$45.00	\$29.98			

19 DIAMOND WATERFALL RING
IN 14K GOLD

	LIST	SALE	SAVE
1/4 CT. TW	\$479.00	\$239.95	50%
1/2 CT. TW	\$750.00	\$375.00	
1 CT. TW	\$1450.00	\$725.00	
2 CT. TW	\$2900.00	\$1450.00	

RINGS FOR MEN & LADIES
1/3 OFF
OUR ENTIRE INVENTORY

- Birthstone
- Pearl
- Signet
- Onyx
- Cameo
- Opal
- Masonic
- Star Sapphire

50% OFF SPARKLING DIAMOND SOLITAIRE

Size	Reg.	SALE
1/4 CT.	\$500.	\$249.
1/3 CT.	\$700.	\$349.
1/2 CT.	\$1200.	\$599.
3/4 CT.	\$2200.	\$1099.
1 CT.	\$3800.	\$1899.

EVERY DIAMOND RING COMES WITH A WRITTEN DIAMOND CERTIFICATE.

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

	LIST	SALE	SAVE
Sapphire & Diamond	\$479.00	\$239.95	50%
Ruby & Diamond	\$479.00	\$239.95	
Emerald & Diamond	\$525.00	\$262.50	

GENUINE EMERALD, RUBY, SAPPHIRE AND AQUAMARINE
14K GOLD RING WITH 2 DIAMONDS

REGULARLY UP TO \$259.98
Your Choice \$129.98

ALL OTHER GENUINE STONE PENDANTS, EARRINGS & RINGS
1/3 OFF SUGG. RETAIL

MAKE SOMEONE JOYFUL THIS HOLIDAY SEASON.

Give the distinctive gift of Cross writing instruments. In 10 and 14 karat gold filled, and sterling silver. Lifetime mechanical guarantee.

40% OFF!

CROSS
SINCE 1848

The Newark Post

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

Thomas F. Bradlee
Publisher

Neil F. Thomas
Editor

Bruce Johnson
Staff Writer

Dianne Carnegie
Contributing Photographer

Tina Mullinax
Advertising Representative

Pat Burns
Staff Writer

Charles E. Rolph
Delaware Advertising Director

Debbie Dear
Layout Artist

Philip A. Toman
Contributing Writer

M. Ray Nemtuda
Advertising Manager

Lil Brown
Receptionist

Dorothy Hall
Contributing Writer

Val Brooks
Advertising Representative

The offices of The Newark Post are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, Del., 19713. The telephone numbers are 737-0905 and 737-0724.

Advertising rates are available upon request.

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

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

Great gift!

Sizes 38 to 52
Nice and easy.
Our polyester/cotton chintz sleep shirt is great for lounging, too. White with pink coin dots. *\$30.

Catherines STOUT SHOPPE

fashion specialists in sizes 16 1/2 to 32 1/2 and 18 to 52

4545 Kirkwood Hwy., Wilm., DE
302-999-0974

Store Hours:
Mon., Wed., Thur. & Fri.
10 a.m. till 8:30 p.m.
Tue. & Sat. 10 a.m. till 5:30 p.m.
Sun. 12:30 till 5:30 p.m. * Closed Christmas Day

OPEN MON.-SAT. 9 A.M.-3 P.M.
INTEREST FREE LAY-AYS

OPEN AN IN-STORE CHARGE
ACCT. WITH UP TO 1 YEAR TO PAY

THE PROFESSIONALS
Colonial JEWELERS
ELKTON-CHESTERTOWN

OPEN SUNDAY 12-5 P.M.
CHECK OUR SUNDAY ONLY
SPECIALS IN ANOTHER
SECTION OF THIS PAPER

SCHOOLS

Newark High School's SADD chapter participates in "ghost out."

Newark 'ghost out'

SADD chapter dramatizes tragedy of drunken driving

by Bruce Johnson

Seventeen students at Newark High School fell victim to drunk driving accidents last Friday. Their names were announced over the intercom, and the news brought tears to students' eyes. The tragic consequences of driving under the influence had become all too real.

Later that day, the very same students who were pronounced dead could be seen haunting the hallways of the school dressed in black, their faces painted ghostly white.

Fortunately for the Newark community, the tragedies were only theatrical, staged to dramatize the fact that once every 23 minutes someone is killed in an accident involving a drunk driver.

The event — termed a "ghost out" — was held by Newark High's Student, Against Drinking and Driving (SADD) chapter. The chapter is headed by teacher Hal Blockson.

"At first other students didn't realize why we were doing this," said senior Zengara Loper, her

face still covered with white make-up. "They thought it was absurd. But when they realized the reason and the importance of it, they got very upset because they knew it could be them."

The students who became ghosts were neither allowed to communicate with anyone except teachers nor display any emotion or facial expression throughout the entire school day.

"I would walk into a classroom and people would try and make me laugh," said ninth grader Raina Harper. "Finally, I said, 'Hey, this is not a joke. This is serious and I wouldn't want you guys to act this way if I was really in a car accident.'"

"Afterwards the kids got serious and they apologized. They realized that we don't want them to drink and drive, so it's been very effective."

The effect on the student body proved to be better than Blockson had anticipated. There was a run on SADD membership cards until the supply was finally exhausted.

"A large percentage of kids saw this today and it raised their consciousness enough to say, 'Maybe we should start thinking about

drinking and driving,'" said Blockson. "A lot of them came down wanting to sign up for SADD and they emptied out all the membership cards we had. That's well over 200 cards."

The end of the day was climaxed by an emotional reading of "Please God, I'm Only Sixteen," the tragic story of a young girl who was killed in a drunk driving accident.

"A lot of people say 'It couldn't happen to me,'" said senior Genie Tolliver. "What we're trying to say is that you can make a difference. You can go home and talk to your parents and then they can talk to somebody else's parents,

and then we can get these people off the road."

"If people see that we're interested in saving lives then maybe they'll be interested. The life they save could be their own."

"Maybe we can set an example for the parents," said junior Patricia Adamczyk. "If the students stand up and take a stand, maybe the parents will, too."

"Statistics don't show the personal side of it," said Loper. "They're just numbers. It's when you look into the problem — it's a lot of families in pain."

KIDDIE WORLD
OWNED AND OPERATED BY DELAWAREANS
THE LONG LIFE BATTERY

EVEREADY ENERGIZER Sale

UNION CARBIDE

PLUS FACTORY REBATE (BY MAIL)

2 PACK C-D 1.97
1-9 VOLT SIZE

4 AA 2.87
2AA 1.58

AT ALL 5 LOCATIONS

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

T'Adelphia
RESTAURANT

NEWARK SHOPPING CENTER

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

OUT SHOPPING?
STOP FOR LUNCH or DINNER

- One of the Finest Salad Bars
- Homemade Soups & Desserts
- Fast, Friendly Service

*Some more reasons you should try T'ADELPHIA

- FRESH STEAKS (cut to order) • GREEK DISHES
- FRESH SEAFOOD • ALL DINNERS INCL. SOUP & SALAD BAR
- SUN. BREAKFAST BUFFET • SALAD

ORDER YOUR PIES NOW FOR THE HOLIDAYS
CALL: 368-9114

PRIME RIB OF BEEF \$9.95
w/comp & salad bar
FRI. SAT. SUN.

OPEN DAILY FOR LUNCH & DINNER
MAJOR CREDIT CARDS ACCEPTED

SCHOOL FILE

Dr. King

Celebration changed

The Christina School District has altered its 1985-86 school year calendar to reflect a Delaware State Board of Education decision to change the celebration of the birthday of the Rev. Dr. Martin Luther King Jr. from Monday, Jan. 20 to Wednesday, Jan. 15.

The state changed the date to match the federal observance Jan. 15.

Christiana

Christmas program

The Christina High School Concert Band and Jazz Ensemble and the choral groups will present their annual Christmas concert at 7:30 p.m. Thursday, Dec. 19, in the school auditorium.

The concert will feature a variety of traditional Christmas music. A small donation is requested at the door.

JL MEN'S STORE
FOR BIG & TALL

CHRISTMAS GIFT IDEAS
FOR BIG & TALL MEN
(Hard to find sizes)

- **Outerwear** 1X To 4X Big, Medium, Tall to 3X Tall
- **Sportcoats** — 50 to 54 Reg. and Long, 38 to 52 XL, Short, Reg., Long Portly
- **Long Sleeve Shirts** - Knits, Dress, Flannel, Sport. Sizes 1X to 5X, ML to 3X Long
- **Polyester and Wool Blend Slacks** From 34 Long to 56 Big
- **Sweaters** - Sizes 1X to 4X, ML to 3X Long

FREE ALTERATIONS IN OUR BIG & TALL DEPT. ONLY.

JL MEN'S STORE
(A STORE WITHIN A STORE)

Castle Mall-Rts. 72 & 4 Newark, Del.
All Major Credit Cards Accepted
731-9480 Hours, Mon.-Sat. 10-9 Sun. 12-5

12 ways to make your days of Christmas sing this year

Jodlbauer's
FURNITURE

• (301) 398-6200 • Rt. 40, MD/DE line • ALWAYS FREE DELIVERY & SET UP
• Design Service Available

ONLY ONE STYLE LEFT
SALE \$459⁹⁵ reg. \$659.95

SAVE up to 50%
Choose From Grandfather Wall, Mantle and Desk Clocks

AMERICAN DREW
CHERRY CHIPPENDALE BLOCKFRONT CHEST Reg. \$540.00 Sale: \$369⁹⁵
CHERRY CHIPPENDALE MIRROR Reg. \$275.00 Sale: \$189⁹⁵

QUOIZEL
Lamps Understated elegance a gift from Quoizel. In large selection to choose from starting as low as: \$35⁰⁰

LEATHER CHAIR Queen Anne Wing Back Chair Reg. \$1045.00 Sale: \$449⁹⁵

CHIPPENDALE & QUEEN ANNE SOFA'S Select fabrics starting at: \$449⁰⁰

ROCKERS - Always a perfect gift for that "special" someone. Choose from Pine, Oak, Maple, upholstered or all wood. Sale from: \$89⁰⁰

DISKS - Early American, Traditional & Queen Anne Desks in Pine, Oak, Cherry or Maple. Sale Price From: \$179⁰⁰

LOW BOY - Queen Anne Inspired Low Boy Chest in Solid Mahogany. \$299⁰⁰

Every Recliner in our Stock Reduced!
Were \$329 to \$870
NOW! \$259 to \$559
Choose from: Recliners, Swivel, reclined and leather from: Barcalounger, in a vast array of exciting colors.

Young Astronauts

Kirk Middle program fun and educational

by Neil Thomas

The bell has long since rung and most of Kirk Middle School's students are making their happy way home. But down in B wing, Ron Holoviak's science room is still alive with activity.

At one table, beakers have been pushed aside and Nicole Marioneaux and Michelle Daniels are busily applying tinsel to purple, red and yellow strips of tissue paper which make up a deflated hot air balloon.

Twenty feet away, in a desk-ringed corner, Sean Riley and Christine Lally are forcing air from a fan into another of the colorful balloons and it is slowly lifting up towards the ceiling.

The students are among 28 members of Holoviak's special afterschool workshop which is part of the year-old national Young Astronauts Program. Holoviak volunteers one afternoon a week of his time to oversee the program and the students give up their free time to take part.

Young Astronauts is the brainchild of nationally-syndicated newspaper columnist Jack Anderson, who believes students need special motivation to take more interest in math and the sciences.

The program was endorsed by President Ronald Reagan and is supported financially by private corporations including Pepsi-Cola, Commodore, Marvel, Martin Marietta, Safeway, Xerox and Coleco.

The corporate funding supports the production of curriculum materials, which Holoviak said arrive in quantity.

"There is so much material, you can pick and choose," said Holoviak, whose chapter was the 374th formed in the nation. "You do what is appropriate to you."

Holoviak, for instance, is interested in astronomy, rocketry and ballooning. So the students are working with model rockets, learning about Halley's comet and making hot air balloons.

Other Young Astronaut chapters — there are now 14 in Delaware, including one at Gauger Middle School — stress other areas, such as computers.

Holoviak's group meets once a week. To remain active, students must earn good grades. Those with F's are not allowed to participate while those with D's are put on probation until the grades improve.

"The purpose," Holoviak said, "is to build stronger academic success in the maths and sciences."

The program itself provides students a variety of learning experiences. They recently visited Mt. Cuba observatory and Holoviak has planned additional trips to Baltimore, Washington, D.C. and the NASA center at Langley Air Force Base.

"My job is providing as many experiences as I can to these kids," he said.

Although Young Astronauts is geared toward math and the sciences, Holoviak said it is structured to provide students skills in

language arts and social studies as well.

It is the variety of experiences and educational possibilities which excites him. "The diversity of it," he said. "These kids are getting something beyond the normal classroom. They've volunteered their time to learn. It's fun, and it's free."

Students participate at no cost thanks to the Kirk Middle School PTA and strong support from the school administration.

Lally, an eighth grader, said students don't mind giving up their free time for Young Astronauts. "We don't do anything after school anyway," she said, "and it's only one hour of our time."

"It's fun," added George Lutz and Mary Bush.

Lisa Rakus was enjoying the task at hand. "I never thought I would be able to make a paper balloon, fill it with air and set it off. That's exciting!"

The balloons were unveiled Tuesday night during the school's annual Christmas program.

Members of the Kirk chapter are: Daniel Ambrose, Mary Bush, Michelle Daniels, Chris Frock, Mike Grunza, James Hoosty, Teresa Hunt, Becky Jacobs, Keith Kendall, Chris Lally, Matt Lowe, George Lutz, Nicole Marioneaux, Robert Martin, Aaron Matocha, Lisa Rakus, John Ramirez, Sean Riley, Wendy Roth, Lisa Rutkowski, Keith Singleton, George Son, Helen Strickland, Vik Varma, Fran Veltre, Jennifer Walters, Brian Windsor, Lauren Wisniewski and Steven Wykpisz.

Kirk Middle School Young Astronauts inflate homemade balloon.

SCHOOL FILE

Newark High

Holiday concert

The Newark High School Symphonic Band, Wind Ensemble, and Jazz Ensemble will present a free holiday concert at 8 p.m. Thursday, Dec. 19.

"The band members want to show their appreciation for the support of the band by the community this fall," said Newark High director of bands Lloyd H. Ross.

The public is invited to the Christmas Concert which will be held in the Newark High auditorium at 8 p.m.

OVERWEIGHT VOLUNTEERS NEEDED

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

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

IF YOU SERIOUSLY WANT TO LOSE WEIGHT DON'T DELAY - CALL NOW (in 1985, P.H.I.)

DELAWARE CHIROPRACTIC HEALTH CENTER

JAMES J. MCCREADY D.C.

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

(302) 368-1300

The World. On Sale Now.

Now it's easier than ever to bring the world into your living room.

Because now, the Birdview® Home Satellite TV System is on sale. Movies, sports, features, news shows, performances, children's programs—it's all yours.

All at a price you can afford.

Birdview Home Satellite TV System

- State-of-the-art quality
- A complete, matched component system
- Wireless remote control
- Stereo, quartz digital receiver
- 8 1/2 foot, one-piece, spun aluminum "Dish" antenna
- Multiple-receiver system
- 12-month warranty

Exclusive Dealer

TV Never Looked SO GOOD!

Your Choice:
• Spun Aluminum
or
• Perforated Dish Antenna

You can buy a SATELLITE ANTENNA at DISCOUNT from almost anybody — BUT - YOU ONLY GET WHAT YOU PAY FOR! We Sell Quality Guaranteed Birdview Antennas

Call Us - 301-398-3636

"We'll Be Here Tomorrow"

To Back Up What We Sell Today"

- Antennas sold with or without Installation
- SALES • INSTALLATION • PLUS SERVICE AFTER THE SALE!

NOW IN OUR 23rd YEAR IN BUSINESS

MARS
BIG ELK MALL (NEXT TO K MART)

MUSIC AND ELECTRONICS

Store hours: Tues., Thurs., Sat. 10-5 Wed. & Fri. 10-9

Phone 398-3636

Christmas Gift Ideas

for the Home

from

QUOIZEL

SOLID BRASS

NOW \$59.95

IMPORTED ORIENTALS

21" High

NOW \$99.95

Accent Table Lamp 20" High

NOW \$39.95

The Brookfield Collection

NOW \$99.95

Other Quoizel styles and patterns are also available at sale prices!

Limited Quantities In Stock For Christmas Delivery.

Jodlbauer's

FURNITURE

(301) 398-6200 • Rt. 40, MD/DE line • ALWAYS FREE DELIVERY & SET UP • Design Service Available

Lisa DeBries and son Joshua takes a break while Christmas shopping at Christiana Mall.

Fifty-five years ago, Samuel E. Dameron, owner of what was formerly the Huber farm just east of Newark, was in the process of negotiating the construction of an airport on his property.

Dameron announced that the largest American air transport company at that time wanted to build an airport to be used as a regular landing place for both passengers and freight being carried across a Canadian-Cuban air route.

The field where the landing place would have been established had been used for a number of years by Herman R. Tyson, noted horse trainer and rider, to work out his string of racing horses. There was a half mile track on the property that was scheduled to be removed for the airfield.

The property was said to be ideally located for such a purpose as Dameron was proposing because it extended from the main line of the Pennsylvania Railroad to the main line of the Baltimore and Ohio Railroad. It offered an unobstructed runway of 3,000 feet from north to south and 2,000 feet east to west.

Dameron hoped to have it ready for use by June of 1931 and the government was to be petitioned to provide beacon and flood lights for the operation. The field had already been used for quite some time for the landing of commercial planes.

Hangers were to be installed when they were needed, and rail sidings were to be constructed immediately to both rail lines.

Passengers and freight were to be carried from Canada to Newark and from Cuba to Newark, then transported by rail to various locations. Sleeper cars were to be provided for passengers to continue their trip at night to their destinations or to other airfields.

The businessmen of Newark were greatly enthused about the project and had hoped that Newark would become the largest airport on the eastern seaboard.

The plan was discontinued when the decision was made to instead use New Castle County airport, which is now Greater Wilmington Airport, because it was not only more accessible by roadway but was also accessible to Wilmington's rail and port facilities.

The Dameron farm was located on a tract of land which now encompasses Newark High School, the Institute of Energy Conversion on Wyoming Road extension and the College Square Shopping Center.

Bob Thomas is an officer of the Newark Historical Society. He writes each week about the history of Greater Newark.

NEWARK: PAST & PRESENT

by Bob Thomas

"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!**

COUPON

• SPORT COATS
• SLACKS
• PLAIN SKIRTS
• SWEATERS

\$2.25

COUPON PRICE
REGULARLY \$2.40

Expires 1/31/86

COUPON

• 2 PIECE MEN'S
& LADIES' SUITS
• LADIES' DRESSES
(PLAIN)

\$4.50

COUPON PRICE
REGULARLY \$4.80

Expires 1/31/86

PLEASE PRESENT COUPON WITH INCOMING ORDER

REPLACEMENT WINDOWS by AAA-1 BUILDERS

DOUBLE HUNG

SLIDERS

CASEMENTS

FIXED LITES

BASEMENT
WINDOWS

MILLED
COMBINATIONS

ENERGY SAVINGS & BEAUTIFUL LOOKS!

OVER 35 YRS. EXPERIENCE

ACT NOW...CALL (302) 328-7722

NEW YEAR'S EVE: 1985

at
JOHN'S RIB & RAW BAR
(Next to Schaefer's Canal House)

MENU

Champagne at Midnight
Iced Shrimp Cocktail
Surf & Turf "Maitre D'Hotel"
Salad "Panache" a la Maison
Stuffed Potato "Engadin"
Bouquet of String Beans
Chocolate Decadence - "Chantilly"
Coffee - Tea
Mints

Continental Breakfast Served At 1:00 A.M.
Crested Stemware For You To Take Home
Roses For The Ladies
Party Hats / Favors / Entertainment By Hiram Brown
\$85.00 Per Couple
Dinner Seating 8:00 P.M. - Reservations & Deposit Required

Chesapeake City, Maryland • (301) 885-2200

Say
Merry Christmas
with
Poinsettias's
now
up
to
50% OFF!

Clearance Sale
on remaining
poinsettias.

**DAVID LOKEY
HORTICULTURE
CENTER**
South on Rt. 213
(301) 398-9325

MAKE IT A WHITE CHRISTMAS

Johnson Johnson

COLT 4

See us for this tough, dependable little kicker. The Johnson® Colt® features an auto-rewind starter, 360° tiller steering and operates on a stingy 100:1 gas to oil ratio for extra economy.

Lightweight and compact enough to pack in a small car trunk, the Johnson® 4 operates on a lean 100:1 gas to oil ratio for added economy and smoother operation.

Bay Head
Hardware & Marine
Quality Household & Marine
Repair and Maintenance Products
Since 1963
207 S. Bridge Street (Md 213)
In Elkton, Maryland 21921
301 398-4211

Bay Head

Johnson Johnson

WHY PAY CABLE RENTALS?

YOU CAN OWN SATELLITE TV!

- ACCESS TO 170 CHANNELS (OVER 300 BY JANUARY 1986)
 - SEE SPORTS, MOVIES, SPECIALS
 - YOU OWN YOUR SATELLITE DISH (IF YOU MOVE - TAKE IT WITH YOU)
 - GET THE HIGHEST DEGREE OF PICTURE CLARITY
- BUY DIRECT FROM DELAWARE'S
EXCLUSIVE AMPICA DISTRIBUTOR**
- NO MIDDLEMAN MEANS BIGGER SAVINGS!

SYSTEMS START AS LOW AS **\$1199** plus installation

ALL SYSTEMS FULLY GUARANTEED!

OWN YOUR OWN SATELLITE SYSTEM for as little as... **\$29.78*** PER MONTH

IT'S LEGAL! President Reagan signed bill S847 into law in Oct. 1984. It guarantees all Americans the right of viewing Satellite TV in the privacy of their homes.

*NO MONEY DOWN. 60 monthly payments of \$29.78. 17% A.P.R. Total deferred price of \$1788.80. 100% financing available with no down payment, if desired. 24-hour credit approval in most cases. **BUY FROM THE EXPERTS...**

UFO Satellite Systems

WE CAN'T BE BEAT ON PRICE!

CALL FOR INFORMATION
DAY OR NIGHT OR SUNDAY!
FREE IN-HOME FACTS!
UFO SATELLITE SYSTEMS
P.O. BOX 217 • 724 S. PULASKI HWY
BEAR, DEL. 19701

**Call Collect
Complete in home info.
302-328-7722**

Southern States Christmas SPECIAL

POINSETTIAS

\$3.99

Each

While
they
last.

800 Ogletown Rd.
Newark, DE
738-0330

152 Railroad Ave.
Elkton, MD
301-398-2181

Broad St.
Middletown, DE
378-9841

Need a friend?

Andre seeks Big Brother

Andre, an 11-year-old Newarker, is looking for a friend with whom to talk and share an interest in sports, according to the Newark Big Brothers/Big Sisters program.

Andre is somewhat shy but has many friends at school and in his grandmother's neighborhood.

He is, according to his mother, "well-mannered and rarely needs to be disciplined at home or at school." Andre lives with his mother and a six-year-old brother in Newark, and he has been waiting for a successful match with a Big Brother for two years.

Andre enjoys all sports, especially football, baseball, basketball and soccer. He played on the Shue team in the Capitol Trail Junior Football League this season.

Andre has also been very active in Cub Scouts in the past. When Andre is not outdoors, he can be found watching television or movies.

Although school is not a problem, Andre sometimes finds it difficult to motivate himself to do homework. He would benefit greatly if a volunteer could help him in this area.

A Big Brother who could help Andre relax in new situations and

Andre has been waiting two years for a successful match with a Big Brother.

help him meet new people would also be a positive influence. While he comes from a very large, very close-knit family, Andre needs exposure outside the family to ex-

perience new and different things. For more information on becoming a Big Brother, contact Newark Big Brothers/Big Sisters at 368-0202.

4-H

Public speaking awards

Chad Nelson, 13, of Newark took first place in the junior division of the Delaware 4-H public speaking contest held recently at New Castle County's Harmony Grange.

Nelson's speech was entitled "More Than Just An Orange Blob."

Bambi Biggs of Felton took first place in the senior division. The 17-year-old spoke on "Missing Children."

Second place in the Senior division went to 15-year-old Elizabeth Jackson of Seaford for her speech entitled "Teenage Suicide." Sixteen-year-old Jennifer Anderson of Wilmington placed third in the senior division with "The New Jen."

"The Call Of The Wild" won 13-year-old Sherry Sharpe of Wyoming second place in the junior division. Twelve-year-old Ginger Hastings of Bridgeville won third place in the division with "What I Want To Be When I Grow Up."

The 4-H public speaking contest is intended to develop poise and self-confidence.

Judges for the contest were Robin Vagenas, Department of Communications, University of Delaware, and G. Thomas Sandbach, a Wilmington attorney.

Senior Center

Calendar of events

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

Friday, Dec. 20
9 a.m., bowling, Blue Hen Lanes.

9:30 a.m., shopping.
10 a.m., signing group.

Monday, Dec. 23
10 a.m., knitting instruction.
10 a.m., crafts.

11 a.m., exercise.
12:30 p.m., Monday Movie Matinee.

12:45 p.m., canasta.
12:45 p.m., bingo.

Tuesday, Dec. 24
9 a.m., bowling, Blue Hen Lanes.

10 a.m., enjoyment bridge.
Center closes at noon.

Wednesday, Dec. 25
Center closed. Merry Christmas to all.

2 p.m., Christmas dinner.
Thursday, Dec. 26
10 a.m., coin club.
12:30 p.m., duplicate bridge.
1:30 p.m., scrabble.
1:30 p.m., dancing.
Friday, Dec. 27
9:30 a.m., shopping.

Newark Jaycees

Help needy

The Newark Jaycees are working hard to make this Christmas season a special one for Delawareans in need.

More than 100 persons were served Christmas dinner by the chapter at the Newark Senior Center last Sunday. This was the fourth annual Christmas dinner for needy families and senior citizens given by the Jaycees, with all food prepared and served by chapter members.

Also this month, the Newark Jaycees visited more than 400 homes in the Newark area to collect canned goods with more than 1,100 items donated. These food items were taken to Wilmington's

Caroling on the Square today to be distributed to help needy families throughout Delaware.

According to Michael Yoder, president of the Newark chapter, "The Newark Jaycees would like to thank all of the families who shared their Christmas with those less fortunate and made our first annual food drive such a success."

Newark Lions

Fruit cake sale

The Newark Lions Club is holding its annual fund raising fruit cake sale.

Money generated by the sale is used for a variety of community services, including eye care, help with hearing problems, health services and educational and recreational activities for young people.

The cost of the fruit cakes is \$2.75 per pound. They can be purchased from any Newark Lions Club member, or by calling 731-5408 or 737-1253 after 5 p.m.

Brandywine

Christmas displays

"A Brandywine Christmas," a special celebration at Brandywine River Museum in Chadds Ford, Pa., will run Nov. 29-Jan. 5.

The event features a layout of O-gauge model trains running over 1,200 feet of track, Christmas trees decorated with fanciful natural ornaments, Ann Wyeth McCoy's antique dolls and colorful art.

The museum will be open 9:30 a.m. to 4:30 p.m. daily except Christmas day. It will be open until 8 p.m. Dec. 26-30.

Cecil Furniture & WATERBED SLEEP SHOP OF ELKTON

Has WATERBEDS As Low As \$199!

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

•WARM IN WINTER!
•COOL IN SUMMER!

Over 25 Different Waterbeds And Matching Bedrooms On Display!

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

Colonial JEWELERS

SUNDAY ONLY 5-HOUR SALE

LAST SUNDAY SPECIAL BEFORE CHRISTMAS - OPEN 12 NOON TO 5 P.M.

64% OFF 14K GOLD CHAINS

14K HERRINGBONE			14K TWISTED HERRINGBONE			14K SOLID ROPE		
SIZE	REG.	SUN. SALE	SIZE	REG.	SUN. SALE	SIZE	REG.	SUN. SALE
7"	\$21.95	\$7.98	7"	\$59.95	\$21.98	7"	\$74.95	\$26.98
16"	\$44.95	\$16.98	16"	\$109.95	\$39.98	8"	\$79.95	\$28.98
18"	\$62.95	\$22.98	18"	\$119.95	\$43.98	16"	\$139.95	\$50.98
20"	\$67.95	\$24.98	20"	\$129.95	\$46.98	18"	\$167.95	\$60.98
24"	\$74.95	\$26.98				24"	\$199.95	\$71.98

OVER 50% OFF EVERY OTHER 14K GOLD CHAIN IN STOCK - SUNDAY ONLY!

ALL 14K GOLD
GOLD-FILLED & STERLING
SILVER EARRINGS

40% OFF
SUNDAY ONLY

LADIES'
DIAMOND
SOLITAIRE

Reg. \$325.00
SUNDAY ONLY SPECIAL
\$149.
5-HOURS ONLY

14K GOLD NAILS

Now **\$5.95** Sunday Only

60% OFF CULTURE-PEARL SPECTACULAR

CULTURED
PEARL EARRINGS
IN 14K YELLOW GOLD
SAVE 60%

	LIST	OUR PRICE
4 MM	\$37.50	\$14.98
5 MM	\$44.95	\$17.98
6 MM	\$52.50	\$20.98
7 MM	\$74.95	\$29.98

18"-14K Gold Bead
& Fresh Water Pearl
NECKLACE

Reg. \$45.00
SAVE 60% N O W \$17.98

SAVE 60%
SPECIAL PURCHASE
OF
CULTURED PEARLS

	LIST	OUR PRICE
15" CHOKER	\$425.	\$169.95
18" PRINCESS	\$625.	\$209.95
22" MATINEE	\$625.	\$249.95
30" OPERA	\$850.	\$339.95

AT THIS YULETIDE SEASON, WE EXTEND TO YOU AND YOURS, OUR THANKS FOR YOUR PATRONAGE, AND VERY BEST WISHES.

Merry Christmas & Happy New Year
MANAGEMENT AND STAFF

BAKER'S RESTAURANT

RT. 213 398-2435 ELKTON, MD.

We will be CLOSED from Mon., Dec. 23rd thru Tues., Jan. 14th
RE-OPEN WED., JAN. 15th

OPEN MON.-SAT.
9 to 9
SUN. 12-5
Open An In-Store
Charge Account With
90 Days Interest Free

The professionals
Colonial JEWELERS

R'S CHOICE, INC.

BER & HARDWARE STORE
(near Rt. 213 North) 398 95th Cherry Hill, Md.
ITEMS LIMITED EVERYTHING IN STOCK ON SALE

STORE HOURS
7 A.M. to 6 P.M.; Sat. 7:30 A.M. to 3 P.M.
Deliver at Small Extra Charge (301) 398-9585

COME ON IN & ENJOY
THE HUGE SAVINGS ON
FINE GIFT ITEMS

Andersen Windowalls®

WE GIVE YOU MORE
THAN A MERE
REPLACEMENT WINDOW.

35%
OFF
Dist. Sugg.
List Prices

35% OFF
ANY UNIT
IN
STOCK!

We give you a better window—famous Andersen® PermaShield® windows. With an insulating wood core, double-pane insulating glass (or optional High Performance Insulating Glass) and a rugged vinyl exterior that doesn't need painting. Call us today about a window that's high on energy efficiency, low on maintenance: Andersen windows!

Come home to quality.
Come home to Andersen®

Whedon Products
Dollar Saver Shower Head

4.99

Saves money, yet provides an invigorating shower. Uses air & water to use 75% less water than conventional shower head.

Ace 12 Ft. Booster Cables

No-angle booster cables with 400 amp no-hold clamps. Stays flexible to -70°C.

7.44

SALE CONTRACTORS WHEELBARROW
Reg. \$75.99

4 1/2 Cu. Ft. in box
Now \$45.95

ACE Anti-Freeze

\$3.97 Gal.

YOU PAY 54¢ Less Factory Rebate
(2/11/85) Your Final Cost 4.22

Cookbook Rack

Mounts under cabinet at an easy reading angle. Folds up underneath when not in use.

9.99

PLUMB'

16 Oz. Wood Nail Hammer

Hickory handle perambulated to full polished oregon face & neck. Includes an FREE Ace carpenter's spon with purchase.

8.99

Instapure Water Filter

Traps rust and sediment, reduces chlorine & other organic contaminants to provide cleaner, better tasting water.

14.88

HANSON

17 Pc. Drill Bit Set

17 high speed steel drill bits in sizes 1/16", 1/8", 3/16", 1/4", 5/16", 3/8", 7/16", 1/2", 5/8", 3/4", 7/8", 1", 1 1/8", 1 1/4", 1 1/2", 1 3/4", 2". Choose set to fit 1/4", 1/2", 3/4", 1", 1 1/2", 2" chuck. With case & handy drill bit gauge.

14.99

ACE

Ace 7-Pc. Painting Kit

9" roller & tray set for use with any type of paint on smooth & semi-smooth surfaces.

4.87

STANLEY

24" Carpenter Square

24" x 2" with 1/4" graduations on face and back. With durable lacquer finish.

2.99

STANLEY

26" 8 Pt. Hand Saw

26" blade runs through handle for better balance. Comfortable, firm hand grip.

2.66

STANLEY

12" Adjustable Nicksaw

Rugged plated steel frame with comfortable patch-type grip. Frame fits 10" and 12" blades. Quick and easy to adjust.

1.87

Big Discounts!

NOW WE CARRY THE FAMOUS

BUCK KNIVES

Famous for holding an edge!

Now 25% OFF!

Congoleum

Floors of Timeless Beauty

Now you can do your kitchen, den or patio in easy-care, long-lasting Congoleum in a variety of colors.

Choose from many patterns

from \$2.99

YOU CAN DO IT!

DURACELL BATTERIES

W/HOLIDAY SAVINGS REBATE

Buy 12 packages of AA-C-D-9 Vt. Batteries and get \$6.00 rebate

DURACELL

W/HOLIDAY SAVINGS REBATE

Buy 12 packages of AA-C-D-9 Vt. Batteries and get \$6.00 rebate

\$2.27

Pak

ACE H.D. Twin-Pak Economy Flashlights / 4 Batteries

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

ACE BEST BUYS

Life Saver

Emergency Rechargeable Flashlight

\$9.99

Scale Price \$14.99

Less Rebate \$5.00

You Pay \$9.99

Life Saver features an emergency warning system. If your power should go out, your Life Saver will begin flashing automatically. With bracket mounts easily anywhere on the wall.

Model EF1

Kleen Sweep

Rechargeable Vacuum Cleaner

\$9.99

Scale Price \$18.99

Less Rebate \$7.00

You Pay \$9.99

Rechargeable hand held vacuum cleaner is lightweight and powerful. Kleen Sweep is ideal for use just about anywhere. Includes all mounting hardware.

Model HV1

ACE

Ace 2 Pk. Propane Torch Kit

Includes solid brass pencil flame torch & 14 1/2 oz. propane cylinder. 15 hrs. burning time. Ideal for many home repairs.

7.77

Final Week To Save On Our Fantastic SPECIALS!

CEDAR & TREATED LUMBER

Call Us First For Best Prices!

CDX

4' x 8' - 1/2"

Plywood Sheathing

\$7.49 per sheet

APA Certified

Rough plywood for walls, roofs, sub-floor. All exterior glue. Can be used interior or exterior. Other thicknesses available at good prices.

SAVE 42% OFF LIST!

The Atrium Door.

No Other Patio Door Looks As Good. For As Long.

Low As:

\$439.99

5' Door

\$449.99

6' Door

\$786.69

9' Door

Limited Time

*These qualify for Tax Credit

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.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

The Original The Atrium Door.

Newark 4-H club helps the needy

Brenda Farabaugh organizes drive

I can see a world without lots of things, but I can't see a world without sharing.

by Neil Thomas

When Brenda Farabaugh wakes up Christmas morning, it will be with a special sense of the holiday of sharing.

Farabaugh, a 16-year-old Newark resident, recently organized a drive in her Fantasticks 4-H Club to sponsor two needy families.

Club members collected canned goods, and purchased and wrapped gifts for the families. The families were identified through the Catholic St. Vincent de Paul Society, which will distribute the goods.

"I'll feel good knowing I have given someone else something," said Farabaugh of her community service effort.

"It worked out really well," the St. Mark's High School junior added. "Everybody (in the club) came through with their stuff and they were really good about it."

Farabaugh got the idea during a 4-H forum on citizenship. "Every year we exchange only the names of people in our club," she said. "I wanted to do something different, to give rather than receive."

So she contacted the St. Vincent de Paul Society, then began seeking the help of fellow Fantasticks.

Farabaugh wasn't sure how her idea would go over with the full club. But when she asked the 43 club members to donate 50 cents each for the food, one stood up and asked if she could give more.

Members purchased a variety of goods, including hams, as well as pants, shirts, toys, gloves, hats and scarves. Then they met to wrap the goods in Christmas paper.

Farabaugh hopes this will be the start of an annual club tradition. "I hope we do continue. It's a neat thing to do, sharing," she said.

Brenda Farabaugh (left) presents gifts for needy families to Harold Clawson of the St. Vincent de Paul Society. Farabaugh organized a collection among The Fantasticks 4-H Club members to benefit two families at Christmas. With Brenda are Ralph Farabaugh and Sean O'Donnell, both club members, and Lydia Phalen, club leader.

CHURCH FILE

Christmas events

Newark Methodist

The United Methodist Church will sponsor a special Christmas program to air at 6 p.m. Sunday, Dec. 22 on the Christian Broadcasting Network.

Entitled "Catch the Spirit of Christmas," the program will feature Minnie Pearl, Edie Adams, Gene Cotton and John Anthony of the Metropolitan Opera.

"We are so pleased to have our church give this gift to the nation and to our Delmarva neighbors, as well as our own families," said the Rev. Susan Keirn Kester, director of communications for the Peninsula Conference of the United Methodist Church.

"We hope it will bring the real spirit of Christmas into every viewing home," she added.

The theme "Catch the Spirit" will be part of a new nationwide publicity campaign by the church. It will also be the theme of the Peninsula Annual Conference to be held May 19-22 in Dover.

Healing Mass

St. Mary church

The Diocese of Wilmington Healing Ministry will hold the January Diocesan Healing Mass at St. Mary of the Assumption Church in Hockessin at 8 p.m. Friday, Jan. 3.

Celebrant for the Mass will be Rev. James M. Jackson, director of the Diocesan Healing Ministry. Jackson is also associate pastor at Holy Rosary church in Claymont.

Deacon Howard J. O'Connor of Holy Family parish in Newark will be the homilist for the service.

Music for the Mass will be offered by Kevin J. Sullivan of Holy Family of Newark.

A reserved seating area will be available for the aged and infirm. Private individual prayer will follow the Mass for those who wish to remain.

Additional information may be obtained by calling the Coordinator of the Healing Ministry at 239-5982.

New church

Miracle Tabernacle

A new church — the Miracle Tabernacle — has been formed in Newark by pastors Ronald and Louise Cohen.

Services are held at 1 p.m. Sundays in the Newark New Century Club at the corner of Delaware Avenue and Haines Street.

Cohen, who recently moved to Newark from Tulsa, Okla., said Miracle Tabernacle is a healing ministry.

Cohen is a native of New York who has served in India, California and — once previously — Newark.

Children's services are provided during Miracle Tabernacle's Sunday worship. Midweek meetings are also held.

Say "Cheers" to a happy holiday.

Send the FTD® Holiday Cheer™ Bouquet. *\$228
Call or visit us today.

Gamble's Florist
366-1211

Newark Florist
366-1219

A/E
USPA
M/C
W/SFS

*Registered trademark FTD.

Come Worship and Share God's Love

WHITE CLAY CREEK Presbyterian Church

KIRKWOOD HIGHWAY & POLLY DRUMMOND ROAD
NEWARK • 737-2100

CHRISTMAS EVE
*Worship 7 P.M. • Communion 11 P.M.

Other Sundays
Church School 9 A.M. **Worship 10:30 A.M.

***Nursery Available**
****Nursery and Junior Church**

Gift
She'll Love
on Christmas morn!

All Dolls in Stock

UP TO **50% OFF**

For Example:
Victoria Ashley
Original
Musical Porcelain
Doll

Now \$25.
reg. \$50

MIRACLE TABERNALE

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
SUN., DEC. 22: Special Healing Service & Dinner Following

Father Martin's Ashley

A non-sectarian center for the treatment of alcoholics.
• Accredited by J.C.A.H.
• Approved for Insurance Coverage
Call (301) 273-6600 or (301) 679-8992 (our Baltimore number)

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

Great Stocking Stuffer...

Mini Book-Brite
\$6.95
reg. \$9.95

Jodlbauer's
Gift Gallery

FREE GIFT WRAPPING

(201) 206-4200 • Rt. 46, MD/DE line • ALWAYS FREE DELIVERY & SET UP
*Design Service Available

Holiday Greetings

We wish you every joy and blessing of this happy Christmas season!

SPONSORS:

MARIGOLD'S FLOWERS 48 Clinton Mill, Newark FLOWERS FOR ALL OCCASIONS Custom Vase Arrangements Flowers We Deliver! Master Card, VISA, MC, Discover, Amex Open 7 days a week 10-9 PM, Fri. Sat. 10-10 PM	THINA CERAMICS 1103 Elton Rd., Newark (Iron Mill Auction Parking Lot) Classes, Firing, Greenware, Bisque, Open 7 days a week 454-0343	DAN DI KITCHENS 478 Dawson Dr. Del Industrial Park Newark, DE 19713 DAN'S DELICIOUS COOKING RESIDENTIAL & COMMERCIAL KITCHENS & BATHS/SPECIALISTS 453-9295
CUSTOM RACQUETS 100 Elton Rd., Newark Expert racquet stringing (same day stringing!) Racquets • Shoes • Accessories 738-5705	BFGOODRICH TIRES 616 S. College Ave. Newark DELAWARE TIRE CENTER, INC. 368-2531	Please Call 737-0905 to become a sponsor

Church Directory

AGAPE FELLOWSHIP A Spirit-filled local expression of the Body of Christ. Sunday Worship: 10:00 a.m. at Newark, Delaware Rev. Thomas Lister Wednesday Home Meeting held at 7:30 p.m. 738-5867	SAINT NICHOLAS EPISCOPAL CHURCH Old Newark Rd. & Chestnut Hill Rd. HOLY EUCHARIST 10:30 Holy Eucharist Pastor Carl H. Kruelle Jr. 737-4176	OUR REDEEMER LUTHERAN CHURCH Johnson at Augusta Ches. Hill Est. Newark 737-4176 Pastor Carl H. Kruelle Jr.
ASSEMBLY OF GOD Lovett & Benny Sts. Newark, Delaware Rev. Thomas Lister Sunday: Bible Study, All ages 9:30 a.m. - 10:30 a.m. Morn. Worship - 10:40 a.m. Youth Service - 9 a.m. TUESDAY: Evening Service - 7:00 p.m. Wednesday Bible Study - 7:00 p.m. Saturday Prayer - 6:30 p.m.	SAINT THOMAS'S PARISH (EPISCOPAL) 276 South College at Park Place Holy Eucharist Sundays: 8, 10 and 5:30 Wednesdays: 12:12 p.m. Holy Days: 5:30 p.m. (unless otherwise announced) All are welcomed here. All sacramental ministrations are available. For additional information call 368-4644.	GLASGOW CHURCH OF THE NAZARENE Four Season's Pavilion 896 and Four Season's Pkwy. Newark, DE 738-4483 Sunday school 9:30 Morning Worship 10:30 Evening Worship 6:00 Wednesday Bible Study 7:00 Pastor: Grover C. Deskins
CHURCH OF CHRIST 31 Salem Church Road Minister Charles Moore 737-3781	"ALL WELCOME" NEWARK UNITED METHODIST CHURCH 69 E. Main Street (302) 368-0716 Worship Services 8:30, 9:30 & 11 a.m. Church School - all ages 9:30 a.m. - 11 a.m. Nursery available 9:30 to 11 a.m. University Student Fellowship Rm. 211 11 a.m. (Wesley Foundation) Lunch - Wesley House 12:30 p.m. (Wesley Foundation) 5:30 Worship broadcast (Wesley Foundation)	FIRST PRESBYTERIAN CHURCH 232 West Main Street Newark, DE Summer Worship 10:30 a.m. - Sanctuary Church School 9:15 a.m. - Nursery provided The Reverend Dr. Robert L. Lowry, Pastor
CALVARY BAPTIST 215 E. Delaware Ave. Newark, DE 368-4904 Sunday School 9:45 Morning Worship 11:00 BY 5:45 Sundays Wednesday Evening Fellowship Dinner by reservation at 5:45 Bible Study 7:45 Choir Rehearsal 7:45 Pastor: Interim Pastor Dr. Daniel A. MacDonald	MIRACLE TABERNALE "For people who need a miracle" Sunday Newark New Century Club (Corner Delaware Ave. & Haines St.) Ronald Cohen, Pastor 302-737-7007	GLASGOW REFORMED PRESBYTERIAN CHURCH Meets at Carvel Academy on Rd. 401 off Rt. 72, 1/2 mile south of Rt. 40 SUNDAYS 11 A.M. Rev. Nelson K. Malkus 732-2289 Presbyterian Church in America
UNITARIAN UNIVERSALIST FELLOWSHIP OF NEWARK 428 Wila Rd. (Off Park Place) 10:30 Sunday Sunday School & Child Care Provided Students & Newcomers Welcome	FRIENDSHIP BAPTIST CHURCH 2205 S. College Ave. 366-1242 SUNDAY Bible Study, All ages 9:30 a.m. - 10:30 a.m. Church Training All ages 8:00 p.m. Worship Services 11:00 a.m. WEDNESDAY Prayer Service 7:00 p.m. PASTOR WILLIE E. JOHNSON	PENACADER PRESBYTERIAN CHURCH Corner of Rt. 836 & Rt. 40 Worship 10:30 A.M. Adult & Children Sunday School 9:15 A.M. Youth Fellowship 8:00 P.M. A Church proud of its past, with a vision for the future. John Oldman, Pastor 731-5824
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. "Gear to the times and an- chored to the Rock" 302-737-3763 or 302-738-5829		

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

COMMUNITY

Gift wrap express

Mall booth benefits Juvenile Diabetes Foundation

Harken you harried Christmas shoppers. The Gift Wrap Express in the Christiana Mall is filled with ribbon, paper and nimble workers willing to wrap your last minute purchases.

The second annual Gift Wrap Express sponsored by the First State Chapter of the Juvenile Diabetes Foundation will be open during all mall hours through Tuesday, Dec. 24.

It is located in the gaily colored train booth near the J.C. Penney's store, and is also sponsored by Blue Cross and Blue Shield of Delaware.

A dozen different styles of wrap are offered, with prices determined by the size of the package. Volunteers last year were willing to try almost anything, wrapping

golf club bags and microwave ovens, exercise machines and sausages for Christmas giving.

Last year's express proved to be a financial success for the four-year-old volunteer fund raising organization, wrapping up more than \$5,000 for diabetes research. Pepsi Bottling Co. sponsored the Gift Wrap Express last Christmas.

Since it was chartered in 1982, the First State Chapter of JDF has raised more than \$16,000 for research. It is one of more than 170 chapters nation-wide that have brought in close to \$30 million since the organization's founding in 1970 by the Philadelphia mother of a juvenile diabetic.

An unusually high proportion of all monies raised, 83 percent, is

funnelled directly into research, as there are only six paid employees at the national office in New York.

Delaware's chapter was founded and given focus by a former Newark resident, Christine Kuipers, who served as the chapter's president for the first three years.

She was joined by three other Newark residents, all of whom had been touched in some way by diabetes. Cornelia Weil and Kuipers are both parents of young diabetics, Carol Jean Murray is a diabetic herself, and Linda Tease had a grandparent who was an insulin dependent diabetic.

"Our members are convinced that we can bring about a cure faster by funding research and clinical trials," said Kuipers.

She also knew that the organization must grow to fulfill its function, so the four charter members with their families and friends set up a JDF booth at the 1982 Newark Community Days, offering cookbooks by soap opera star Gloria Loring. A drawing was held for a signed copy of the cookbook and from those names a mailing list was created.

Today the chapter has 93 family memberships and a mailing list of more than 500 persons.

That first year, the chapter raffled a hot air balloon ride and held a spring research symposium at the University of Delaware's Clayton Center. University President E.A. Trabandt donated the room and three researchers donated their time to inform the public about such recent advances in diabetes research as the insulin pump and pancreas transplants.

By the second year, the chapter was recognized by the Wilmington Jaycees with a \$1,000 gift check. Wawa Dairies donated a "Sugar Baby" doll to the chapter, which was then given to the Wilmington Medical Center to help young diabetics learn how to give themselves injections. Alpha Gamma Delta sorority began to hold regular fund raisers for the chapter as well.

The First State Chapter held a celebrity auction in October 1983 in which items were requested from well-known movie, TV and sports personages and then sold for the charity. Among the more exciting contributions were a sculpture by local artist Eric

Volunteers staff the Juvenile Diabetes Foundation's gift wrap express at Christiana Mall.

Holiday Greetings

and a warm
THANK YOU
to all our friends
and customers!

**PLEASANT VALLEY
PAINTING CO.**

**NEWARK, DE
(302) 454-1654**

LEE'S Oriental

52 E. MAIN ST., NEWARK

50% OFF

FRESH WATER PEARL NECKLACES & BRACELETS

XMAS SPECIAL
PEKING GLASS FLOWER

(With Celedons Pot)

Lasts Forever

ROSEWOOD JEWELRY BOX WITH JADE IN-LAID
ROSEWOOD NESTING TABLES

UNCLAIMED FREIGHT CO. & LIQUIDATION SALES, INC.

(Closing Christmas & NY eve 4 p.m. • Closed Christmas & NY Days)

Lancaster 3019 Hempstead Rd. Mon. thru Fri. 9 a.m. to 5 p.m. 717-397-6241

Store Hours: 4585 W. Market St. York, PA 171-782-2502

Carlisle 1880 Harrisburg Pk. Carlisle, Pa. 717-249-5718

SOFA-CHAIR TRADITIONAL!

Factory Closeout!

Selection of fabrics

to choose from!!

Reg. Ret. \$1,429.95

OUR CASH PRICE \$339.95

Also (8) 2 piece-same suite in UGLY COVERS! for \$189.95

HURRICANE LAMPS

Decorator colors

Reg. Ret. \$79.95

OUR CASH PRICE \$14.95

SOME WITH NITE LITE!! (Limit 100 per customer)

STEREO-PHONO (30)

Cassette Recorder

Reg. Ret. \$139.95

OUR CASH PRICE \$59.95

Limit 100 per customer

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 Table Sets, Waterbeds, Bars, Desks, Bedroom Suites, ETC.....

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

STORE CLOSING

Our Entire Stock of Pianos & Organs

Save 20% to 75%

WE WILL CONTINUE OUR SERVICE DEPARTMENT.

WHARTON MUSIC

Millcreek Shopping Center

4547 Kirkwood Highway

Wilm., DE 998-1161

Mon.-Thurs. Sat. 10-5:30, Wed. & Fri. 10-9

SALE ENDS 12-31-85

VIDEO Rentals

State Line Video

(301) 398-1611

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

M, T, W, Th: 10 a.m. - 10 p.m.
F, S: 10 a.m. - 11 p.m.
Sun. 12-9

"DOLLAR DAYS"

Mon., Tues. & Wed. - Rent any Movie \$1.00 per night

Thursday "Company Night"

Show your company I.D.

and rent any movie for \$1

Kids Movies \$1.00 Everyday

FREE MEMBERSHIP

Holiday Savings

**SOLID WOODEN
ROCKERS \$89.**

PRICED FROM

many styles to choose from

E-ZZZZ BOY RECLINER 2 for \$388.

Retail \$549 each

WATCH FOR OUR
OPENING THIS WEEKEND
in the KIDDIE WORLD
SHOPPING CENTER - MARROWS RD. -
BROOKSIDE IN NEWARK

REUPHOLSTERING?

See J&J's Expert

REUPHOLSTERY

SERVICE

Replacement Cushions

J & J Home Furnishings

738-3283

KIDDIE WORLD SHOP. CTR. - MARROWS RD.
• CASTLE MALL - NEWARK

Layaway
In-Store Financing
1000* Instant Credit

Dear Santa,
I Have been good this year. I would like to have a puppy from ANIMAL HOUSE PET CENTER. The one with the cute face and floppy ears. And some new fish and a train set and some skates.

LOVE, XOXO

PAULA

P.S. If you can't bring all of this - just bring the puppy!!

Animal House Pet Center

Big Elk Mall
Elkton, MD

398-8355

Mon.-Sat. 9:30-9; Sun. 12-5 • Christmas Eve 9:30-4

ENTERTAINMENT FILE

New Ark Chorale

Christmas concert

The New Ark Chorale will present a Christmas concert on Saturday, Dec. 21.

This season's concert will present a collection of carols and other Christmas music. The program will range from the old, Orlando Gibbons "Magnificat" to the new Luboff carol arrangements and PDQ Bach's carols.

The hour-long concert will be presented at 7:30 p.m. at the St. Thomas Episcopal Church on South College Avenue in Newark.

No admission will be charged, but free donations will be received.

The 20-voice New Ark Chorale is beginning its ninth year as a recognized, quality choral ensemble in Delaware. It is under the leadership of a new music director, Susie Johnson.

It has appeared throughout the Delaware Valley presenting a variety of classical choral literature.

Johnson is a graduate in music from East Carolina University.

The New Ark Chorale will share its Christmas program with the residents of Main Towers at 7:30 p.m. Tuesday, Dec. 17.

Playhouse

Mini series

The Playhouse Theatre in Wilmington has announced a three-show subscription series featuring Tony Award winner "The Tap Dance Kid," Neil Simon's "Biloxi Blues" and Marlo Thomas in the Mike Nichols-directed "Social Security."

For information, call The Playhouse at 656-4401.

Schwartz

Photos on display

The work of photographer Douglas Schwartz is on display at the Newark Free Library, 750 Library Avenue. The exhibit will run until Jan. 4.

The library is open 10 a.m. to 9

p.m. Monday through Friday and 10 a.m. to 4 p.m. on Saturday.

A Newark resident, Schwartz photographs the state's parks and other natural areas.

His color nature photography has been recently exhibited at the Newark Municipal Building. He has also displayed some of his work at the Rehoboth Art League. As well, his photographs appear on the front and back covers as well as inside the fall 1985 issue of Delaware Conservationist Magazine.

Schwartz has received photographic training from the School of Modern Photography, New Jersey, and has studied under master photographer Elliot Porter at the Maine Photographic Workshops.

Marionettes

'A Christmas Carol'

The Broadway Marionettes will perform Dickens' "A Christmas Carol" on Friday, Dec. 20 and Saturday, Dec. 21 at The Playhouse Theatre in Wilmington.

Cost of unreserved seating for 10:30 a.m. and 12:30 p.m. performances Friday is \$7 for adults and \$5 for children.

Cost of reserved seating for 11 a.m. and 2 p.m. performances Saturday is \$7 for orchestra, \$6 for mezzanine and \$4 for balcony.

For information, call The Playhouse at 656-4401.

Drawings

Delaware Art Museum

An exhibition entitled "Selections from the Drawing Collection of the Delaware Art Museum" will be on display at the museum's Downtown Gallery from Dec. 30 through Jan. 29.

Works from the 1850's through the 1970's will be exhibited in this selection from the Museum's permanent collection of drawings.

Artists include: illustrators F.O. C. Darley, Bertha Corson Day-Bates, and Violet Oakley; members of "The Eight," John Sloan, William Glackens, and George Luks; and contemporary

realists Sidney Goodman and Joseph Piccolo.

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

Auditions

Delaware Symphony

The Delaware Symphony Orchestra will hold open violin auditions on Wednesday, Jan. 15.

Openings include two permanent section openings along with substitute positions.

The Delaware Symphony Orchestra, Stephen Gunzenhauser, music director, presents more than 40 concerts each season in Delaware and surrounding states.

Interested candidates should submit a written request for information or a resume to: Mrs. Hunter, Delaware Symphony Association, P.O. Box 1870, Wilmington, Delaware 19899.

Art show

Artists' council

The Council of Delaware Artists' "Members' Holiday Show" will be on view from Dec. 6-31 in Clayton Hall on the University of Delaware's north campus in Newark.

The exhibition is being sponsored by the university's Division of Continuing Education.

Featured will be two-dimensional work in oil, acrylic, watercolor, handmade paper and other media, as well as three-dimensional pieces in wood, stone and plaster. All artwork will be available for purchase, and purchased work may be removed on Monday, Dec. 23, in time for holiday giving.

A special feature of the exhibit will be a free public film program on British painter David Hockney and Japanese-American sculptor Isamu Noguchi on Sunday, Dec. 15. The film program will be presented from 3-4 p.m., and a reception for the artists in the exhibition will be held from 4-5 p.m.

The "Members' Holiday Show" will be on display from 8 a.m. - 8:30 p.m., Mondays through Thursdays, and from 8 a.m. - 4:30 p.m., Fridays. For weekend hours, call the Clayton Hall front desk, telephone 451-1259.

The exhibition will be closed Dec. 24-26.

For sales or exhibition information, contact Patricia C. Kent, telephone 451-8841.

Archmere

Christmas concert

Archmere Academy's Christmas concert will be held at 8 p.m. Friday, Dec. 20, in the Performing Arts Center Theater on the Claymont campus.

The 41-voice Concert Choir, including three accompanists, will perform Christmas selections under the direction of Mary Ellen Hostetter. The Archmere Concert Band will also serenade guests with their Christmas selections, under the direction of Joe Santomaro.

Admission is free and the public is welcome.

Exhibition

Downtown Gallery

The exhibition entitled "Selections from the Museum's Sales and Rental Gallery" will be on display at the Delaware Art Museum's Downtown Gallery in Wilmington Nov. 25 through Dec. 24.

The exhibition will include artwork for the holidays, plus a selection of paintings, prints and works in other media by artists from New York, Philadelphia, Baltimore and Washington, D.C. All works will be for sale or rent and provide a comprehensive view of the scope and nature of the work available in the Delaware Art Museum's Sales and Rental Gallery.

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

COUPON

Margheritas

\$1.00 OFF WITH ANY PIZZA

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

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

134 E. MAIN STREET, NEWARK, DE

368-4611

BEFORE THE FEAST
TAKE A RESTIT'S YOUR WEEKEND
NOT TO COOK!■ Relax and enjoy our Weekend
Dinner Special

Surf'n Turf

■ Reservations not necessary but suggested

GREENERY TOO
Restaurant • Banquets • MeetingsIn the Greenville Center • Kennett Pike at Buck Road
Wilmington, DE • 302/655-8000ORIGINAL
DEERHEAD HOT DOGS
SINCE 1935

101 S. College Avenue • 896 Shops • Newark, DE

366-1575

CALL AHEAD AND HAVE YOUR ORDER READY

DEERHEAD HOT DOGS		BREAKFAST MENU	
SINGLE	\$1.15	"SPECIAL"	
DOUBLE	1.75	2 EGGS, 2 BACON STRIPS, HASH BROWNS AND 2 PIECES OF TOAST	
		\$1.75	
STEAK SANDWICH		OMELETS - ANY 2 ITEMS & TOAST	
SMALL	\$1.90	Choose from: Cheese, Mushrooms, Bacon, Peppers,	
MEDIUM	2.30	Onions, Tomatoes, Ham	
LARGE	2.60	BACON & EGG SANDWICH	
CHEESE STEAK		\$1.55	
SMALL	\$2.00	SANDWICHES	
MEDIUM	2.00	BLT, TURKEY, ROAST BEEF, EGG SALAD,	
LARGE	2.80	HAM & CHEESE	
HAMBURGER		\$1.85	
SINGLE	\$1.20	REUBEN	
DOUBLE	1.60	TURKEY CLUB	
CHEESEBURGER		GRILLED CHEESE	
SINGLE	\$1.30	\$1.25	
DOUBLE	1.80	CROSSBANT SANDWICH	
EXTRAS ON STEAKS & BURGERS		\$1.85	
TOMATOES	10¢	CHILI 'N' BEANS	
LETTUCE	10¢	COLE SLAW w/ POTATO SALAD	
MUSHROOMS	15¢	CHEF SALAD	
SUBS \$1.90 - \$2.80 - \$3.60		FRENCH FRIES, Fresh Hand Cut	
ITALIAN		DRINKS	
HAM AND CHEESE		TAB, SPRITE, COKE, ROOT BEER, ORANGE, AND	
NEW		ICE TEA	
		45¢ - 50¢ - 70¢	
		COFFEE, HOT CHOCOLATE, JUICE, HOT TEA	
		40¢	
		*TAXES & 45¢	
LARGE SALAD BAR - \$2.25		— ICE CREAM —	
HOMEMADE SOUPS - \$6.00		SINGLE	
		DOUBLE	
		\$1.60	
		1.00	
		SUNDAES	
		REGULAR	
		\$1.50	
		DELUXE	
		2.15	
		WET WALNUTS	
		25¢	
		HAND DIPPED CONES	
		SINGLE	
		DOUBLE	
		\$1.25	
		1.00	
		HAND DIPPED SHAKES (Old Fashioned)	
		REGULAR	
		\$1.25	
		TRIPLE THICK	
		1.60	
		ICE CREAM SODA	
		1.25	
		FLOAT	
		1.25	

DELIVERY to U of D Campus, Chrysler and a 4 mile radius
— Minimum Orders: \$10 • Delivery: 25¢

Kelley's Crab House

NEW YEAR'S EVE
OPEN HOUSE
NO RESV. NEEDED
DJ 9:30 to Closing

RESTAURANT & LOUNGE

**Prime Rib Au Jus
or Stuffed Lobster Tails**

FULL MENU AVAILABLE
• SNACKS & FAVORS ON THE HOUSE •

Look for **SHRIMP FEAST 1st TUES. OF MONTH**

Rt. 40 Glasgow Wilmington
Summit Bridge St. George's Br.
Rt. 896 Rt. 30 Rt. 13
Kelley's Middletown

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

Red Rose Inn since 1740
West Group, Pennsylvania
Route 1 at 796 (215) 869-3003
Jennersville Exit (215) 869-3515

The Snecks
50's music
Fri., Dec. 20

DAILY DINNER SPECIALS

* Monday *	* Tuesday *	* Wednesday *
Prime Rib & Shrimp	Italian Buffet	Whole Live Lobster
Salad Bar	Salad Bar	
All You Can Eat	All You Can Eat	
\$10.95	\$7.50	\$10.95

Now taking reservations for Christmas Parties up to 150 people
Hours: Mon.-Thurs. Lunch - 11:30-4; Dinner 4-8 p.m.
Fri. & Sat. Lunch - 11-4; Dinner 4-10 p.m.; Sun. - Brunch 11-2; Dinner 4-8 p.m.

GOLDEN NUGGET

BIGGER BONUS BUSES TO ATLANTIC CITY

\$2200 BONUS

\$12.00 in Coins or Tokens
\$5.00 Food Coupon
\$5.00 Return Voucher

All arrivals Sun. thru Thurs. & Fri. before 10 p.m.
Arrivals Sat. 10 a.m. thru 10 p.m. - \$10.00 in Coins or Tokens
& \$5.00 Return Voucher.

Arrivals Fri. & Sat. after 10 p.m. - \$5.00 in Coins or Tokens
& \$5.00 Return Voucher.

* Redeemable at a later date.

Effective December 1, 1985.

* BEST WESTERN INVITATION INN 1709 Emerson Road Eligewood, Md. 21040 301-679-7700	* BIG ELK LIQUORS (AM EXPRESS) Big Elk Shopping Mall, Route 40 Elkton, MD 21921 301-398-4403	* ARBROTH LIQUORS 124 South Philadelphia Blvd. Rt. 40 Abbeville, MD 21501 301-272-2576
--	---	---

* PAT'S DISCOUNT LIQUORS
1750 Elkton Road
Elkton, MD 21921
301-398-4322

ROUND TRIP FARE: \$12.75 * \$15.75

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

LEISURE LINE

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

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

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

WINNER

FORD NEWARK

FROM \$6995

3-DAY WEEKEND RENTAL SPECIAL

* Package cost for Ford Escort. Rates for other models available on request. Price includes first 500 miles at no charge. Car may be picked up anytime after 12 Noon Friday and must be returned by 12 Noon Monday. Does not include collision damage waiver or gas.

Budget rent a car

Aerostar, Cargo Van and F-150 Pick-Up truck also available to rent.

Phone 454-1100

Budget rent a car of Newark
Located at Winner Ford
303 E. Cleveland Ave.

A special holiday gift for you.

MINI SERIES

3-BIG SHOWS

The Playhouse
Dancing is everything!
THE TAP DANCE KID
194 ACTRESS AWARD & 1984 TONY AWARD

MARLO THOMAS
SOCIAL SECURITY
A New Comedy

MIKE NICHOLS

NEIL SIMON'S
Latest Comedy
Smash

Biloxi Blues
Winner Best Play
1985 Tony Award
and Outer Critics Circle Award

MAIL & PHONE ORDERS NOW (302) 656-4401

	Orchestra	Mezzanine	Balcony
Monday			
Tuesday			
Wednesday	\$71.00	\$63.00	\$39.00
Thursday			
Friday			
Saturday	\$88.00	\$78.00	\$54.00
Wednesday			
Mat	\$55.00	\$47.00	\$23.00
Saturday			
Mat	\$58.00	\$50.00	—

1986 3-Show Subscription Series

Special Benefits:

- Subscription package lower than Box Office prices.
- FREE PARKING (except Wed Mat).
- No waiting in line at Box Office - shop once for tickets.
- Special ticket exchange privileges.

Productions and casts subject to change without notice. Performance schedules vary and may be on Tuesday thru Sunday basis. Monday night subscribers will be sent tickets for the Sunday performance. No refunds on subscription tickets but may be exchanged.

Inquire about our Special Senior & Teen Subscriptions!

Newark's own banjo man

E. Lowell Jacobs enjoys lore,
traditions of the mountains

by Anthony Arcaro

E. Lowell Jacobs of Newark made his first banjo before he could play one, back in 1976. Since then he has completed 49 hand-made instruments of various designs.

He got interested in bluegrass music by listening to the "Roots" program on WXDR-FM, the University of Delaware station. He also worked in Appalachia and was an avid reader of the "Foxfire Books." One book had instructions for building a banjo.

"I just decided, by golly, that I needed a banjo," said Jacobs. "They were expensive, so I decided to build one."

"It took me seven months to teach myself how to play the first recognizable tune after I finished it," he added.

He has done custom gun stocks and wood carvings. But, said Jacobs, "when you're finished with a carving, it just sits there. When you finish a banjo, its life is just beginning."

It takes 40 to 200 hours to complete a banjo, depending on how fancy it is, he said.

Every 25th instrument is a fancy one, said Jacobs. "I know what the 75th will look like. It will have chrome-plated parts. The 100th may have gold inlaying."

An ebony fingerboard with hand-carved mother-of-pearl inlays graces the neck of a banjo that sits on the workbench. It is the 50th that Jacobs will have made.

Some of the walnut that he used he cut himself and had milled. "Buying wood is an art in itself," said Jacobs. "This walnut I bought from a little mill in Elkton," he said as he pointed to a stack of drying lumber piled against the back wall of the shop. "The maple is not available locally so I go to a lumber dealer in Baltimore for it."

When he finds a piece he likes, he knocks on it to try and tell what kind of resonance it will have.

Jacobs is a civil engineer, and he has incorporated the computer into his work. He uses it to calculate the spacing on the frets. "It's not traditional," he pointed out.

He also sells kits which range from square blocks of wood that you cut yourself to kits with all the machine work done that are ready for finishing and hardware.

Jacobs' mountain banjos sell for \$195 and \$225 with a case, depending on the style. A top-grade banjo can have \$500 in parts alone, said Jacobs. It all depends on what the customer wants.

No two instruments are ever alike, he said. Although the components are standard, the ornamentation is different on every one.

He takes pleasure in his work, and once sent a banjo to a blacksmith in Maine with a chickadee perched on a pine cone carved on the back. "I didn't

charge him for it," Jacobs said. "In fact, he didn't even order it. I just couldn't send a banjo all the way to Maine without the state bird on it."

"Building banjos is a great hob-

by, but nobody should do it for a living," he said. "I don't make any money on it."

"Being a civil engineer feeds my family," said Jacobs. "Building banjos feeds my soul."

E. Lowell Jacobs crafts mountain banjos in a studio in his Devon home. He says the hobby is good for the soul.

Photo/Todd Hickey

ENTERTAINMENT FILE

Art Council

Nominations sought

Individuals and organizations are invited to make nominations for the grant review panels which evaluate applications for funding by the Delaware State Art Council.

Panels are divided into the discipline areas of: dance and theatre; literature; music and opera; visual arts and primary institutions.

The panels will meet in late April and early May 1986 to make recommendations to the Delaware State Arts Council. The Council has the final responsibility for granting funds.

Nominees may be leaders of arts organizations, artists, arts administrators, and persons who are interested and knowledgeable arts specialists. Self-nominations are accepted. Nominations must include a resume and one letter of recommendation and are due Jan. 31, 1986.

Panelists who are involved directly with an applicant organization will be required to submit a standard conflict of interest statement to the Council and will be excused during deliberations on that organization's application.

For further information, contact the Council at 571-3540 or write: Delaware State Arts Council, Carvel State Bldg., 820 N. French St., Wilmington, Del. 19801.

Exhibit

Moyer, Herron

The portrait etchings of David Moyer and the paintings and prints of Tod Herron will be on display through January at the Delaware State Arts Council Gallery I located on the mezzanine level of the Carvel State Building in Wilmington.

Moyer received his master of fine arts degree in 1980 from the Maryland Institute College of Art in Baltimore. He is currently exhibiting in both national and international galleries with exhibits in Bonn, Cologne, and Friederichsdorf, West Germany.

Moyer, who is also an experienced etching press designer

and manufacturer, is included in the private collections of Mr. and Mrs. Walter Mondale and the Macedonia Center for Contemporary Art in Thessaloniki, Greece.

Herron received his master of fine arts degree in 1984 from the University of Delaware. His work, involving a variety of media while utilizing a vast array of imagery, is grounded in the concept of visual narrative.

Herron's exhibitions include selection in the 59th SAGA National Print Exhibition at Cooper Union, N.Y., the National Competitive Graphics Exhibition at Appleton, Wis., and the 60th Annual International Competition at the Philadelphia Print Club where he received the Robert M. Walker Award.

The artist is also included in the permanent collection of the Philadelphia Art Museum.

There will be an artists' reception on Friday, Jan. 10, 1986 from 5-7 p.m. The public is invited.

Delaware State Arts Council Gallery hours are 8:30 a.m.-4:30 p.m., Monday-Friday. Gallery I is

located on the mezzanine level of the Carvel State Building at 9th and French Streets in Wilmington.

Gallery II

Tiller, Longhi

The airbrush art of Allen Tiller and metal sculpture and jewelry by Betty Helen Longhi will be on view through January at the Delaware State Arts Council Gallery II located on the first floor of the Carvel State Building in Wilmington.

Tiller received his associates degree in 1978 from the Art Institute of Philadelphia. He was instructor of airbrush technique at the Art Institute of Philadelphia from the advent of the curriculum in 1978 until 1982.

Tiller is currently a free lance illustrator creating art for Citicorp, Hunt Speedball and Philadelphia Magazine.

Longhi, a 1984 Delaware State Arts Council individual artist fellowship winner, received her master of fine arts degree from Cranbrook Academy of Art in

Michigan.

Longhi has received numerous national awards for her work in metal and is represented by a number of galleries including the Neil Isman Gallery in New York City and the Works Gallery in Philadelphia.

The current exhibit marks a departure from Longhi's previous efforts towards the development of sculptural forms in a greater dimensional scale.

There will be an artists' reception on Friday, Jan. 10, 1986 from 5-7 p.m. The public is invited.

Delaware State Arts Council Gallery II is located on the first floor of the Carvel State Building at 9th and French Streets in Wilmington.

Rolling thunder

NewArk Post carriers enjoy party

More than 100 carriers of The NewArk Post recently enjoyed a roller skating party at the Christiana Skating Rink. The party was given as a reward for their hard work, and another is planned this spring. Taking a break from skating are (from left) Heather Colella, Damon and Dawn Heck, Chris Bowser and Jeff Tucker.

Psychotherapy & Counseling Center

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

MARRIAGE - INDIVIDUAL - FAMILY

102 E. Main St.
Third Floor Suite 305
Newark, DE 19711
(302) 366-8444

130 West High St.
Elkton, MD 21921
(301) 398-4832

The Craft Boutique
Summit Village Shopping Center
Middletown, DE

**50% OFF ALL CARDS
20% OFF ALL
STRAW WREATHS**

WE HAVE A GOOD SELECTION
OF HANDMADE CABBAGE PATCH
CLOTHES AND DOLLS!

CLOSING
DEC. 24 & 31 P.M.
FRI. 12/27, 10 A.M.

IN OUR VIDEO....
MOVIE RENTALS ONLY \$2.50 per movie
X-MAS EVE TIL 12/27

X-MAS VACATION SPECIAL
ALL CHILDREN'S MOVIES
\$1.00 from 12/27 to 1/2
M-S 10-8
SUN 12-5

378-7731

SUMMIT VILLAGE SHOP CTR., MIDDLETOWN

KYOCERA

YASHICA

AUTO FOCUS MOTOR II

**GREAT PICTURES
AUTOMATICALLY!**

- AUTO FOCUS
- AUTO LOAD
- AUTO EXPOSURE
- AUTO ADVANCE
- AUTO REWIND
- AUTO FLASH

The 35mm camera that's an automatic hit!

ONLY \$99.95
COMPLETE WITH CASE & BATTERIES

click!

NEWARK CAMERA

63 East Main St.
NEWARK
(302) 368-3500

FULL 3 YEAR LIMITED WARRANTY

Santa

Morning snack

A morning snack with Santa will be held 9:30-11:30 a.m. Saturday, Dec. 21 at the West Park Center cafeteria.

The event is for children 8 and under. Parents must stay with their children, and parents are encouraged to bring cameras.

Admission is 50 cents per child and \$1 per adult.

The event is sponsored by the Newark Department of Parks and Recreation, the White Clay Kiwanis and Mr. Donut.

For information, call the Department at 366-7080.

W & WRR

Christmas lights tours

The second annual Christmas lights train tours will be held by the Wilmington & Western Railroad Dec. 27-29.

Trains will depart from the railroad's Greenbank Station complex just north of the intersection of Del. 2 and Del. 41 near Prices Corner.

"This is a perfect family outing for the holidays," said R. Spencer Wood, president and chairman of the board of Historic Red Clay Valley. The organization owns and operates Delaware's only tourist passenger railroad.

The train will wind its way up the Red Clay Valley to Barley Mill Road and return. Along the right-of-way will be displays of Christmas lights by local residents and Historic Red Clay Valley.

At the railroad's Greenbank Station, will be model train displays in one of the railroad's vintage cars. A miniature village and antique train display will be in the historic Yorklyn Station Gift Shop.

Hot punch and cookies will be served in the restored Kennedyville Station ticket office and snack bar, and all buildings will be tastefully decorated with lights.

Tickets for the train, which include admission to all displays and the hot punch and cookies, are \$6 for adults and \$3 for children ages 2-12. Children under two will be admitted free. Paid reservations will be accepted until Dec. 26.

Calendar

Newark Co-op

Parents from the Newark Co-operative Preschool are selling a unique calendar, designed for families with two-to-five year olds in the household.

"Two to Five and Very Alive" is illustrated with computer graphics and features monthly suggestions for keeping preschoolers amused and entertained.

Authors Debby Tennant and Sue Young, Co-op members, offer a year full of suggestions aimed at making parenting a little easier and a lot more fun.

The calendar contains listings of interesting places to visit, suggestions for rainy day activities, recipes for fun dough, paste and finger paints, and hints on such topics as toilet training and choosing a nursery school.

Additionally, the calendar includes reviews of books for and about children, safety tips, finger games and more.

Calendars are available at \$1 each from Newark Co-operative Preschool parents or at Video Library in Brookside Mini Mall or Cabbage Patch Co. on Main Street in Newark.

Newark Co-operative Preschool is the only co-operative preschool in Newark. The school's philosophy is to actively involve parents in every phase of their child's education. Parents assist Kathy Hyde, a certified teacher, in the classroom, sit on the board of directors and participate in a variety of other ways.

The preschool offers morning classes for three-year-olds two days a week and morning and afternoon classes for four year olds three days a week. There are several openings in the morning for four year old class.

For information, call the school at 368-0178.

Stop smoking

Video available

For those friends and relatives on your holiday shopping list who want to quit smoking, there is now a new home video from the Delaware Lung Association.

The program is called "In Control: A Freedom From Smoking Program." It is based on the most recent smoking and nicotine research available.

The package contains a two hour video cassette, a 124-page book that reinforces the video and gives supplementary information on diet and exercise, and an audio cassette that has been developed to enhance motivation and relaxation.

The video is hosted by Dr. Nina Schneider, the program director for smoking cessation at the UCLA Center for Health Enhancement and a research psychologist at the Veterans Administration Medical Center in Los Angeles.

The videotape also features San Diego baseball star Steve Garvey, who gives additional information and demonstrates some helpful exercises.

The video cassette is two hours long and can either be rented for \$43 for 30 days or can be purchased for \$59.95.

For information, contact the Delaware Lung Association at 655-7258.

TOO LATE TO CLASSIFY

1 Hobart 20 quart mixer & extra stainless steel bowls, 30, 40, 60 quart bowls. 301-398-3868.

8 piece drum set now DRASTICALLY REDUCED to \$250. Must sell!!! Great Christmas present. 301-398-6336.

FORD, Bronco, 1988 with snow plow. Needs work. \$800 firm. 301-398-1671 after 5:30pm.

Household sale. Everything must go! Furniture, appliances & numerous misc. items. Sale starts Dec. 18, 116 Quail Ct., Elkton, anytime. 301-398-6040.

LOST-Male Doberman, long tail & ears. Answers to Ace. Vicinity of Linton Run & Winch Rd. Childrens pet. 301-658-2804, 301-658-6399 after 2pm.

WASH STAND, cherry, mint cond. \$300. Serious inquiry only. 301-658-6324.

Thomas Bradley and sister Kelly Bradley enjoy an outing at Christiana Mall.

CONCORD
CARPET CLEANING COMPANY

CALL MON. - SAT. 7 AM TO 8 PM

- CARPETS
- UPHOLSTERY
- SALES
- INSTALLATION
- STEAM CLEANING
- DRY CLEANING
- HAIRIAN COTTON
- REPAIRS
- DEODORIZING
- STAIN RETARDANT
- FLOOD SERVICE

QUALITY WORKMANSHIP

FREE ESTIMATES 1-302-478-7400
1-301-287-2722

Offering Quiet, Relaxing Atmosphere. An Office for all Professions!

528 West Pulaski Highway
Elkton, Maryland

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

- Eating and drinking establishment
- Packaged goods
- TV Lounge
- HOT SOUPS & SANDWICHES (Carry out service available)

COCKTAIL LOUNGE
392-5740

GRAND OPENING - Feb. 15, 1986

OPEN: Monday thru Saturday 11 a.m. to 2:00 a.m.

Bay Country

Bay Country Store & English Bakery

Next to Weaver's Liquors

Hunter Duck
Carved Wood
Painted in Red, Green & Yellow

The Ultimate Gift For The Hunter
Stands 12" High
Also Many Other Last Minute Gifts

Open Every Night Till 9 p.m. Until Christmas Eve

GIVE THE FAMILY GIFTS YOU CAN USE ALL YEAR

SPAS COMPLETE SPAS FROM \$1788⁰⁰

INCLUDES...

- ACRYLIC SPA
- 4 JETS
- HEATER
- 2 SPEED PUMP
- BLOWER
- AIR CHANNELS
- CABINET
- CONTROLS

FREE Deluxe Chemical Kit and Test Kit With Every Spa

HUNDREDS OF NEW SPAS • DEMOS • FLOOR MODELS • CLOSE-OUTS!!!

THE ANTENNA OF THE FUTURE... HERE TODAY

Complete 6' System
\$1295⁰⁰

INCLUDES:

- 6' MESH ANTENNA
- 80" LNB
- RECEIVER
- STANDARD WIRING
- POLE MOUNT
- 15' RUN MOVIES
- SPORTS
- ENTERTAINMENT
- RELIGIOUS SHOWS
- ADULT MOVIES

Why Pay Rent For Cable TV or Wait For Cable In Your Area When You Can Watch Up To 24 Cable Channels With This FCC Approved Satellite TV System

FINANCING AVAILABLE

JOE ORDINI'S - SOUTH - 1620 Kirkwood Hwy. Newark, DE 368-7946

Fair Hill Inn

WEEK NIGHT SPECIALS

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

Tuesday - ROAST DUCK served with classic orange sauce

Wednesday - CLASSIC SCALLOPS FLORENTINE sauteed with spinach and cream

Thursday - 10 oz. PRIME SIRLOIN cooked to your taste

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

ALL FOR ONLY \$9.95

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

Reservations Are Suggested

PUZZLED on what to give that special someone for Christmas?

Give a 1 year Membership to the county's #1 Video Store with 2 convenient locations to serve you! (Big Elk Mall and North East Plaza)

This membership only \$9⁹⁵ entitles that special someone to all Contests, Drawings, Giveaways, and access to the selection of over 3000 movie titles with full reservation privileges!

ALL MOVIES \$2⁰⁰ per day or RENT 5 MOVIES FOR \$10⁰⁰ for 2 DAYS
Offer expires Dec. 31st

"Fast, Friendly Service • Well Lighted FREE Parking"

UNIVERSAL VIDEO

Fully Computerized to give you fast, accurate service!

Complete repair on all Brand VCR's

Big Elk Mall
Elkton, MD.
(301) 398-1800

North East Plaza
(next to Fashion Bug)
North East, MD.
(301) 287-9200

COMMUNITY FILE

This King penguin will be greeting visitors to the Delaware Museum of Natural History during children's week Dec. 26-30.

Kids' week slated

"Winter Children's Week" will be held at the Delaware Museum of Natural History Thursday, Dec. 26 through Monday, Dec. 30.

The theme this year is treasure from the earth, with hundreds of specimens in the mineral and gem exhibit on display.

The Discovery Room, open every day during Children's Week, will feature sparkling activities, rocky games, crystal-clear workshops, and inorganic prizes.

Movies, including two Walt Disney classics selected especially for children, will be shown four times daily in the auditorium.

The Delaware Museum of Natural History is located on Kennett Pike (Del. 52) five miles northwest of Wilmington. "Winter Children's Week" hours are 9:30 a.m. to 4 p.m. Thursday through Saturday, noon to 5 p.m. on Sunday, and 9:30 a.m. to 4 p.m. on Monday.

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 more information, call 658-9111.

Hikes

Trail Club

Three Christiana area hikes will be among five outings offered during the holiday season by the Wilmington Trail Club. Scheduled hikes are as follows:

• Wednesday, Dec. 18 — Yvonne Blades (239-5994) will lead an easy five-mile hike along the Christina River and around the historic village of Christiana. Hikers will eat lunch by the "punch bowl" in Punchbowl Woods. Participants will meet at 9:30 a.m. at Christiana Mall, to the right of J.C. Penney's.

• Saturday, Dec. 21 — Christmas in New Hope, Pa. will be celebrated with an easy 11-mile hike along the towpath of the Delaware Canal. Hikers will meet at 7:30 a.m. behind the Delaware Trust Co. building in Fairfax. Participants should bring lunch, water and a hot drink. For information, call Maggi Donovan at 737-6638.

• Sunday, Dec. 22 — Carol Bell (731-5063) and Peg Haverfield (453-0919) will lead a six-mile Newark hike from Peg's to Carol's and back. Hikers will hike three miles to Peg's for Christmas punch and three miles back to Carol's for supper. Participants will meet by the Acme at University Plaza at 1 p.m.

• Saturday, Dec. 28 — A hike on 10 miles of easy wood trails and roads will be held on Elk Neck in Cecil County, Md. Participants will meet in the parking lot of

Greater Wilmington Airport at 8:30 a.m., and should bring snack and water. For information, call Vince Buckley at 475-1737.

• Sunday, Dec. 29 — Carol Bell (731-5063) and Shirley Ladio (429-1890) will lead a four-six mile tour of historic Christiana and the Christina River. Hikers will meet at Greater Wilmington Airport at 1 p.m.

Birds

Identification courses

The Delaware Museum of Natural History is sponsoring two courses in bird identification this winter.

"Feeder Birds" is a short course for beginners on the identification of the 40 species of birds that occur commonly at winter bird feeders in the tri-state area.

Specimens from the museum's collections will be used in conjunction with slides, handouts, and a brief lecture. Students are asked to bring a field guide (preferably by Robbins or Peterson) to the course.

The "Feeder Birds" course will be held 1-4:30 p.m. Sunday, Jan. 12. The course fee is \$8 for museum members, \$10 for non-members. Minimum age for enrollment is 12 years. The instructor will be David Niles.

"Bird Identification" is a ten-hour course for beginning to in-

termediate birders on the identification of bird species occurring in the tri-state area.

Special emphasis will be placed on the recognition of families of birds and on comparisons among confusing and similar species. Specimens from the museum's collections will be used with slides and lectures. A copy of Peterson's "A Field Guide to the Birds" will be provided at no additional charge to each paid registrant.

"Bird Identification" will be held on February 8, 15, 22, March 1, and 8 (five successive Saturdays). Participants may register for either the morning (10 a.m. - noon) or afternoon (1 p.m. - 3 p.m.) session.

The course fee is \$20 for museum members, \$25 for non-members. Minimum age for enrollment is 12 years. The instructors will be Gene Hess and David Niles.

To register for either course, write your name, address, and phone number and enclose registration fee (make checks payable to DMNH) and write on check "Feeder Birds" or "Bird I.D. Course." Mail to: The Delaware Museum of Natural History "Bird Workshops," P.O. Box 3937, Greenville, DE 19807.

The Delaware Museum of Natural History is located five miles northwest of Wilmington on Del. 52 (the Kennett Pike). For further information, call 658-9111.

Goodwill Industries' Thrift Stores

DEFINITION OF A "BARGAIN" — AN ADVANTAGEOUS PURCHASE.

You've probably shopped at other discount stores with discount prices --only to find discount quality....

TO FIND THE TRUE MEANING OF THE WORD "BARGAIN" SHOP YOUR GOODWILL THRIFT STORES:

Shop these convenient 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	654-8790
136 E. Main Street, Newark, DE 19711	453-1430

DID YOU FIND A BARGAIN TODAY?

Join Us for our 10th Anniversary

Award
Winning
Restaurant

Buy 1 Chicken Dinner, Get 1 Free

Reg. \$4.95
Saturday & Sunday

BRING IN THE BUNCH FOR SUNDAY BRUNCH

ALL YOU CARE TO EAT
Children under 10 \$1.50
\$3.95 Every Sunday from 10 a.m. - 2 p.m.

Try Us and We Know
You'll Like Us

Elkton - Newark Rd.

I-95 and Maryland Rt. 279
midway between Elkton and Newark

(301) 398-7000

VISIT OUR GIFT/TRAVEL SHOP

OPEN 24 HOURS A DAY—7 DAYS A WEEK

LIBERTY BELL
PLAZA
Elkton,
Md.

AFTER CHRISTMAS HOURS:
10 a.m. to 8 p.m.

APPLE CIDER
NO ADDITIVES
BLENDED FOR FLAVOR
SWEET & TANGY
HOT or COLD

AVAILABLE ONLY AT MILBURNS
• APPLES • PEARS
• CITRUS
CUSTOM-MADE FRESH
FRUIT BASKETS
\$9.95

Solid Fruit From The Bottom Up — No Fillers

Open to 8 p.m. Now Til Christmas

MILBURN ORCHARDS
APPLETON RD.
ELKTON, MD. 398-1349

LAST MINUTE CHRISTMAS GIFT IDEAS!

from Chrysler

8.6% A.P.R. OR CASH BACK

UP TO \$1000*

Test Drive A Car And Register To Win A 1986 Chrysler Laser Mini-Race Car.
2nd Prize: \$500 In Groceries
3rd Prize: (10 Other Valuable Prizes)

No Purchase Necessary!

No MD Tax To Out Of State Buyers

tristate

Rt. 40 - 1 mi. below DE line • 392-4200 or 1-800-848-CARS (DE, PA, or NJ)

Winterthur

Yuletide tours

"Yuletide at Winterthur," special tours of Winterthur Museum and Gardens, is being held through Dec. 29.

Visitors are divided into small groups for guided one-hour tours of a selection of room settings decorated to reflect traditional holiday and wintertime entertaining.

Tours are available 10 a.m. to 3:30 p.m. Tuesdays through Saturdays, and 1-4:30 p.m. Sundays. Evening candlelight tours will be offered Tuesdays and Wednesdays during December.

Reservations are required for all tours. For information, telephone 654-1548.

Applications

Master gardener

The Delaware Cooperative Extension Service is accepting applications for its Master Gardener program, which will be launched next spring in New Castle County. Similar volunteer programs are operating successfully in 38 states across the country.

Participants need not be county residents, but they must be able to work in New Castle County after they complete their training. They will receive 45 hours of intensive horticultural training in return for an equal number of hours of volunteer service to be spent helping the extension service increase gardening awareness, solve gardening problems and serve the gardening public.

"If you have gardening experience either professionally or as a hobby, enjoy gardening, would like to help your community, want to learn more about gardening or are interested in developing new extension horticultural programs, then master gardening is for you," says University of Delaware extension horticulturist Sue Barton, organizer of Delaware's pilot program.

Eventually she hopes to see it expand to all three counties in the state.

The first Master Gardener training course will begin March 3, 1986, in Townsend Hall at the University of Delaware in Newark. Sessions will be held on Mondays and Wednesdays from 9 a.m. to 12:15 p.m.

Deadline for applications is Jan. 14. For more information write the New Castle County Extension Office, Townsend Hall, University of Delaware, Newark, Del. 19717-1503, or call 451-2506.

Rockwood

Candlelight tours

Rockwood Museum, a restored Victorian mansion, will be decorated for the holiday season with a traditional Christmas tree, toys, stockings hung on the mantle, a turkey dinner and live greens Dec. 10-Jan. 4.

Visitors will experience Christmas as it was celebrated 100 years ago in each room of the mansion.

A Christmas tree in the drawing room is decorated with candles, cookies, and fruit, as well as the usual paper and glass ornaments. Beneath the tree are toys and gifts, including a train, doll house, doll sled, toy village and more.

The dining room table has been set for the traditional turkey dinner and its accompaniments, including rice potatoes, pate en croute, pickled peaches and plum pudding.

Upstairs, a dollies' Christmas party takes place in a little girl's bedroom, and dolls gather around a Victorian feather tree. In Mother's room, Christmas stockings are being opened. Hidden away near the servant's wing, children have been making Christmas ornaments and gifts.

Typical flowering plants and arrangements fill the rooms, including the 1851 conservatory, which was restored last year.

Candlelight tours of the museum will be held 7-9 p.m. Dec. 17-19. Music performances will take place during the tour, and visitors may enjoy a cup of wassail and refreshments after the tour. Reservations are required and the cost is \$5 per person.

Victorian Christmas tours are available 11 a.m. - 3 p.m. Tuesdays - Saturdays. Admission is \$3 for adults, \$2.50 for senior citizens and \$1 for children 5-16. Groups should call for reservations.

Rockwood, located at 610 Shipley Road in Wilmington, is about one mile from Exit 9 off Interstate 95. For information, call 571-7776.

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

PIKE CREEK SHOPPING CENTER

IF SANTA CLAUS COULD, HE'D SHOP RIGHT HERE

GIVE HER
A
VERY
SPECIAL
WHITE
CHRISTMAS.

The perfume you gave her last year is long gone. The dress from the year before isn't fashionable anymore. But this year, you can give her a Christmas gift she'll treasure forever...fine quality cultured pearls. We have a large assortment of styles to suit every taste and every budget.

Shown: Diamond and pearl pendant, \$; Diamond and pearl earrings, \$ 295; Cultured pearl necklace with sapphire and diamond clasp, \$450.

ANDREW

Gallagher
JEWELERS
"Quality with Style"

Layaway NOW for CHRISTMAS

Pike Creek Shopping Center
Limestone and Linden Hill Rds.
994-0914

NUTCRACKER SWEET INC.
995-6896

...a candy store ...a cheese shop ...a nut shop
...a coffee store ...a yogurt store ...a gift shop.
** ALL ROLLED INTO ONE **

Frozen Yogurt Made Fresh Daily
Simmering Potpourri

SUGAR FREE

Chocolates, Taffys, Caramels & Hard Candy

New York Style Cheese Cake
Jelly Belly Gourmet
Jelly Beans
Holiday Gift Baskets • Party Trays

PIKE CREEK SHOPPING CENTER
995-6896

For Savings
And
Much, Much More!

- Bradlees
- Buster Brown Shoe Boat
- Carousel Gifts
- Pilknick's Shoes
- Tempo's Ice Cream
- Valle Pizza
- Valley Liquors
- Gallagher Jewelers
- Holiday Travel
- Thompson's Cleaners
- Forever Tan
- Country Maid Deli
- Pike Creek Bike Shop
- Haircut & Company
- Metropolitan Insurance
- Gilpin Realtor
- Acme Markets
- Wonderland Records
- Athletes Foot
- Light House
- Scott True Value Hardware
- Eckerd Drugs
- Royal Exchange Restaurant
- WSFS
- Wilmington Trust
- B. Gary Scott Realtor
- Radio Shack
- Nutcracker Sweet
- Flower & Gift Shop
- Frame Studio
- Tobacco Country
- Karen Optical

ONE STOP GIFT SHOP FOR THE HOLIDAYS

POPOV.
VODKA

1.75 ltr.
\$8.99

WIDE
SELECTION
OF
GIFT ITEMS

Gallo
Premium
3 ltr.
\$4.99

Seagram's V.O.
Give The Holiday "Reward."

750 ml
\$7.99

Andre
Champagne
750 ml.
\$2.69 bot.
\$30.00 case

Budweiser

\$9.99

VALLEY LIQUORS 995-7104
at Pike Creek Valley Shopping Center
your one stop liquor shop

**Fujii
Ross**

Mon., Tues. & Thurs. 10-4
Wed. & Fri. 10-3
Sat. 8-5
Sun. 12-4

Pike Creek
Shopping Center
Wilmington, DE 19808

**PIKE CREEK
BICYCLE SHOP**

NOW OPEN TO SERVE YOU

- SALES & SERVICE
- PARTS & ACCESSORIES
- REPAIRS ON ALL MAKES
- UNIQUE GIFT ITEMS
- PICK UP AND DELIVERY AVAILABLE
- OPEN SUNDAY

DANA KELLER
JOHN WADDELL

998-0202

OPINION

Having enjoyed the broad boulevards which were carved from Plymouth, England following the devastating bombing runs of World War II, Jean White of Radcliffe Drive had a peculiar thought one day while driving down Kirkwood Highway.

"There is only one solution for this terrible urban sprawl," she said during the Dec. 9 meeting of Newark City Council. "Bomb it and start from scratch."

Of course, White admitted that solution is a little drastic but she and many other Newarkers are expressing very real concern about the look and feel of our city.

Trees are fast giving way to blacktop and open fields to housing developments. Two-lane roads are growing to four-lane highways, and even they remain jammed with cars.

Newark may retain the feel of a small town, but there is a growing feeling it may be losing the look of a small town.

White was so disappointed by the lack of trees and green space

in the booming College Square shopping center that she offered to put up \$500 as the start of a fund to entice the developer to make some changes.

So what's to be done? That's a difficult question, considering the rapid pace of growth in Greater Newark. The area is plainly attractive to businessmen and housing developers.

Zoning and subdivision requirements are major tools for maintaining the aesthetic qualities of the city. However, city officials are hamstrung by "grandfather zoning." Many proposals were approved 10-15 years ago, under different and more lenient zoning requirements.

"I really think it's a sin we have to live with some of these grandfather projects which exist," said Councilman John Suchanec, who added that the screening of the Barksdale Estates development leaves much to be desired. It was just such a project.

Once a project has the city's approval, it can be difficult to get

a developer to go along with changes which will add to the aesthetic qualities of a project because those changes will cost the developer hard cash.

The city is concerned about the problem, and has made progress toward beautification. Traffic islands are models of landscaping creativity and may parking areas are screened by mounds and plantings.

But much does remain to be done.

To be sure, we can't stop Newark from growing. It will never be the sleepy, rural town it was 75 years ago. But there are positive ways to grow and negative ways to grow. It's up to local residents to make sure Newark retains its small town look as well as feel.

Now it's time for the first annual Scroogie Awards, given to the funniest and sappiest Christmas shows of the year.

Let's start with the animated division. It used to be that the Charlie Brown special was far

POSTSCRIPT

by Neil Thomas

and away my favorite, but I must admit that Dr. Seuss' Grinch has moved into a dead heat.

Many people prefer the original story of Rudolph the Red-Nosed Reindeer — the one with Herbie the elf-dentist and Yukon Cornelius — to either Charlie Brown or the Grinch.

I like it too, but not quite as much as the others. Who can resist the Peanuts kids singing "Hark, the Herald Angels Sing" or Grinch's loyal but misused

dog Max?

Now for the musical division. The late Bing Crosby once had a lock on the market, but since his death the field has been wide open. Personally, I'll take the Muppets (even with John Denver) any day. Perhaps it's just because I'm brainwashed — our three year old, Noah, listens to the soundtrack at least six times a night.

As for dramatic presentations, give me Scroogie, any Scroogie. Even Mr. Magoo Scroogie!

SANTA COMES
BUT ONCE
A YEAR...

Classified ads work
all the time! Let them
work for you!

NewArk Post
737-0905

Don't drink and drive

by Gov. Mike Castle

The holiday season is upon us and, in every corner of the state, people are planning family get-togethers and rushing to and fro in search of the perfect holiday gifts.

Unfortunately, despite all of the holiday safety messages, each year Delawareans will be injured and some will die during the next few weeks in accidents on our highways.

We try harder and harder each year to impress upon drivers in Delaware the need for extra caution during the holidays. As a result, it has become an annual event each year for the Governor to proclaim December as Drugged

and Drunk Driver Awareness Month.

Administered through the Delaware Office of Highway Safety, Drugged and Drunk Driver Awareness Month programs are designed to spread the most important holiday safety message: drugs and alcohol don't mix with driving.

These programs, along with strengthened penalties for drugged and drunk driving offenses, have reduced significantly the numbers of injuries and deaths caused by the intoxicated driver. Our efforts, however, cannot end until the danger of drugged and drunk drivers is completely eliminated from Delaware's highways.

Solving the problem of the intox-

icated driver requires an effort by and the support of all levels of government and especially from the public.

With the increased traffic that comes with this season and the celebrating that marks this time of the year, I am appealing to all Delawareans to drive carefully on our highways and please do not drink and drive.

If you are planning to host a holiday party, the Office of Highway Safety has free information and tips toward making your parties safe and enjoyable. If you would like further information, please call the Office of Highway Safety at 736-4475.

Let's all join together to make the 1985 holiday season a safe and memorable one for everyone. Happy holidays!

Sludge dumpers will pay

by Rep. Tom Carper

We're going to make you pay until you find another way. That was the message we in the House of Representatives sent last week to cities who continue to dump sewage sludge in the ocean.

Delawareans have always been skeptical of ocean dumping. That skepticism became concern when the highly degraded municipal sludge dumpsite 12 miles outside of New York Harbor was closed, and a dumpsite 140 miles off the Delmarva Peninsula was opened.

I have always supported measures to discourage the dangerous "out-of-sight, out-of-mind" mentality that ocean dumping perpetuates, but the amendments we adopted last week was stronger than ever. With the new restrictions we have adopted, ocean dumping may be out of sight, but it won't be out of mind.

With the passage of the Ocean Dumping Act Amendments of 1985, the House of Representatives adopted essentially all of the amendments I had introduced in the Merchant Marine and

Fisheries Committee earlier this year to discourage further ocean dumping and to encourage the development of safe, land-based disposal alternatives.

First, the bill prohibits the disposal of harmful municipal sewage sludges into the ocean within 18 months of enactment.

Second, our bill, for the first

time, imposes stiff user fees on dumpers, ensuring that they — and not the American taxpayer, not the Delaware taxpayer — bear the full costs of monitoring the environmental impact of the dumping.

MAKE THIS A FIT CHRISTMAS!

•BIKES •TREAD MILLS
•OLYMPIC WEIGHTS

*ROWERS
and
much
more!

AMERICAN FITNESS
RD 2 RT 896 MIDDLETOWN
(800) 523-1255
378-2997

TRENDSETTER A/S RADIAL

*U.S. Department of Transportation approved all weather tire

WITH THE 50,000 MILE CAR CARE CENTER LIMITED WARRANTY

SIZE	REGULAR PRICE	OUR PRICE
P155/80R13	\$57.70	\$34.80
P165/80R13	59.45	36.25
P175/80R13	63.90	37.49
P185/80R13	64.85	39.89
P185/75R14	70.40	41.75
P195/75R14	73.75	42.69

SIZE	REGULAR PRICE	OUR PRICE
P205/75R14	\$78.05	\$44.19
P215/75R14	82.40	47.75
P205/75R15	81.50	46.19
P215/75R15	84.75	48.00
P225/75R15	88.50	50.89
P235/75R15	92.95	53.15

LIGHT TRUCK

LIGHT PICK UP TRUCK & VAN TIRES
Your choice - Highway or Mud

SIZE	CDP	SIZE	CDP
6.50-16LT	\$46.50	8.00-16.5LT	\$68.43
7.00-15LT	\$47.30	8.75-16.5LT	\$66.74
7.00-16LT	\$49.85	9.50-16.5LT	\$73.06
7.50-16LT	\$58.15	10-16.5LT	\$76.24
7.50-17	\$79.37	12-16.5LT	\$89.78
7.00-14LT	\$46.08	8-17.5LT	\$72.18

White Letter ON/OFF Road Tire

Size	Price
31-10.50/15LT	\$68.97
31-11.50/15LT	73.44
31-11.50/15LT	84.97
33-12.50/15LT	97.69
33-12.50-16.5LT	99.00

COUPON

Special
\$1088

Lube • Oil • Filter

Coupon expires 12-24-85

LUBE • OIL • FILTER

Includes Protection Parts
*Up To 5 Qts. Oil Major Brand
10-30 Grease Oil
*Change Lubrication And Oil
Change Plus 3 Point Maintenance
Check & New Oil Filter
1. Transmission Fluid Check
2. Power Steering Fluid Check
3. Brake Fluid Check
4. Battery Water Level Check
5. Battery Cables Check
6. Air Filter Check
7. Belts & Hoses Check
8. Differential Level Check
9. Tire Pressure Check
*Includes Light Trucks

20% OFF - SNOW TIRE SALE

Weather Master 400 Whitewalls

Size	Radial	Non-Radial	Size	Radial	Non-Radial
155/80/13	\$33.30	\$28.02	215/75/14	\$49.95	\$38.19
165/80/13	35.85	29.56	205/75/15	48.95	xxx
175/80/13	36.88	31.09	215/75/15	49.95	\$38.38
185/75/14	39.95	33.40	225/75/15	52.50	40.88
195/75/14	43.95	34.16	235/75/15	54.95	42.60
205/75/14	47.75	35.31			

Get Your Car Ready For Bad Weather!

EXCELLENT TRACTION STEEL RADIAL LT

Size	Price	Size	Price
7.50R/16LT	\$87.90	33x12.50/R16LT	116.48
235/75/R15LT	87.49	235/85/R16LT	100.00
30x9.50/R15LT	88.50	8.75/R16.5LT	99.50
31x10.50/R15LT	97.90	9.50/R16.5LT	109.75
31x11.50/R15LT	108.69		

COUPON

Special
\$1450

SAVE \$14.00, REG. \$28.50

Coupon expires 12-24-85

WINTERIZE

Flush and add enough
Anti-Freeze to protect
to 10° below Zero.
Pressure Check Cooling
System.
Check Belt And Hoses.
Check Battery.

Don't Weight!

Linda Catinella of Wilmington didn't.

- Without strenuous exercise
- Without counting calories or weighing portions
- Delicious variety of Nutri/System meals
- Caring professional supervision
- Weightminder™ analysis
- Safe and easy to follow

By New Year's Eve
you can be up to
15 lbs. Lighter.

nutri/system
weight loss medical centers

Call Nutri/System Now!

Pay for half the weight you
want to Lose!

*Program Costs will be based on 1/2 your desired weight loss. Present this coupon at any participating Nutri/System Weight Loss Medical Center, and pay for a program for 1/2 your desired weight loss. *This offer cannot be combined with any other offer. One discount per person. OFFER EXPIRES DEC. 27, 1985

CALL TODAY FOR FREE CONSULTATION & GIFT

4510 Kirkwood Hwy
Wilmington
994-5708

Graylyn Medical Bldg
Marsh & Silverside Rds
Dover
475-6010

555 E. Lookerman St.
Dover
874-0811

John Palumbo's
CAR CARE CENTER

US ROUTE 40 -GLASGOW
DELAWARE
(302) 368-2800

CECIL CO.
TOLL FREE NO.

1-800-424-1717

**MISSING
PAGE(S)**