

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

88th Year, Issue 23

© 1998

July 3, 1998

Newark, Del. • 50¢

THIS WEEK

IN SPORTS

WALLACE LEADS
GOLD TEAM
TO VICTORY. 16

IN LIFESTYLE

LOCAL
NATURALIST
WINS
AWARD. 8

IN THE NEWS

TRAFFIC
MEETING
ATTRACTS
OVER 60
RESIDENTS 3

INDEX

NEWS	1-5
POLICE BLOTTER	2
OPINION	6
LIFESTYLE	8
THE ARTS	9
DIVERSIONS	10
CROSSWORD PUZZLE	11
SPORTS	16-19
PEOPLENEWS	14
OBITUARIES	20-21
CLASSIFIEDS	23-28

7 99462 00002 3

NEWARK POST PHOTO BY JOHN CHABALKO

Blue team member Josh Bergey holds his "buddy" on his shoulders before the playing of Saturday night's 43rd annual Delaware High School All-Star Football Game at Delaware Stadium. The Gold team, led by MVP Corey Wallace of Newark High, defeated the Blue 33-6. Proceeds from the game benefit the Delaware Foundation for Retarded Children. For more stories on the game, see page 16.

Record turnout for record race

DESPITE A RECORD FOUR candidates running for the First District council seat in Newark's Special Election this week, only two ever really got out of the starting gate.

Winner John Farrell, who made water resources for Newark his primary issue, received more than half of the 1,027 votes cast. Leading with 526 votes, his next nearest challenger was long time city activist Anita Puglisi with 346 votes.

"I think it was a fair campaign," said a smiling but emotional Puglisi after the vote count. "We all put out our best, campaigned hard, sensitized the voters to the issues, and the city's a better place for it."

Farrell told reporters that with all the issues

out there, voters he met in the district were obviously well-informed. "That's what I really like about Newark," said Farrell, who plans to pursue the water issue when opportunity presents itself.

"Even if I didn't win, I wanted to at least have people know about that," he added.

Newark businessman Martin Reynolds received 95 votes and Scott Bowling trailed far behind with 59. There was also one write-in vote for the council seat vacated after then councilmember Hal Godwin was elected Mayor in April.

While waiting for the votes to be counted, Bowling observed, "It was a really good turnout - I can't complain about that. At least people cared enough to come out and vote."

See FARRELL, 4 ►

SPECIAL ELECTION RESULTS

FARRELL	526	★
PUGLISI	346	
REYNOLDS	95	
BOWLING	59	

Main St. gets UD debit card

By LAURA SANKOWICH

NEWARK POST STAFF WRITER

UNIVERSITY OF Delaware students will be able to access banking services and make purchases on and off campus as early as this fall under a new partnership with the Wilmington Savings Fund Society.

"We're pleased with this agreement to be able to expand the banking services available to our students," stated University president David Roselle. "Our relationship with WSFS marks a valuable enhancement to the services our students already enjoy using the UD#1 Card."

Students will be able to combine a

See DEBIT, 2 ►

Bang up 4th of July planned

NEWARK'S Liberty Day celebration starts at 11 a.m. tomorrow when the annual community picnic in the Carpenter Recreation Area of White Clay Creek State Park. There is no raindate for this event which ends at 4 p.m.

Each year the city sponsors the all-day festivities which include entertainment and displays. This year, city officials said the Air Force is bringing a small plane to the park for visitors to view inside and out.

Uncle Sam the Stilt Walker will be impossible to miss as he parades

See LIBERTY, 4 ►

NEWARK POST PHOTO BY HEIDI SCHEING

Newly elected city councilmember John Farrell gets a hug from his daughter.

Police continue investigation of Bowling incident

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Newark Police continued their investigation this week of the alleged attack on Abbotsford resident Scott Bowling on June 16.

Police Chief William Hogan said Bowling admitted to police that he lied about the incident. "He admitted it is not true that a stranger assaulted him," said Hogan. "And we are not absolutely sure that an 'assault' occurred at all, although 'something happened' between Mr. Bowling and another person according to what he told police on June 25."

Bowling admitted the story was not accurate after police told him the physical evidence found during their investigation did not support Bowling's story, said Hogan.

Hogan also said the incident, "as described by Bowling in his version on (June 25)," was not politically motivated and did not involve candidates for city office, or any city employee or elected official.

Bowling previously told reporters from the *Newark Post*

and the *News Journal* that during the alleged assault the unknown attacker said, variously, "we don't want you on city council, or 'this will keep you off city council.'"

While Bowling did not give that information to police, the other city council candidates said they were told this version of the story by Newark resident Shirley Tarrant, who also told the *Newark Post* she filed the initial police report and gave the story about the incident to the media.

Bowling

"Mr. Bowling also stated in the *News Journal* report that, given what the attacker said, what else could it be, if not politically motivated?" said Hogan.

Hogan said police took the matter to the Delaware Attorney General because Bowling's statement to police was not true. "The other person involved was not a stranger as Mr. Bowling stated, and the circumstances as he described them were not factual."

Hogan also noted that the emergency room report on the night of the incident appeared to show minimal injury to Bowling.

POLICE BLOTTER

Bear man arrested in stabbing

Newark Police arrested a 17-year-old Bear man in connection with a stabbing near Delaware Avenue and Academy Street on June 26 around 10 p.m. Police said a dispute allegedly over a girl turned violent. Harvey B. Longacre IV, 18, of Brookside Park was stabbed in the throat with a hunting knife. He was treated at Newark Emergency Room and then transferred to Christiana Hospital where he was admitted in critical condition for emergency surgery. Roy McNelly, 18, of Newark was also cut slightly when he tried to break up the fight. The juvenile suspect was charged with assault 1st and possession of a deadly weapon during a felony. He was committed to New Castle County Detention Center in lieu of \$30,000 bond.

Surgery required for ruptured spleen

A 17-year-old Bear man went to the hospital with a ruptured spleen several days after he was allegedly beat up in the Newark Shopping Center. The man told police he was attacked with hands and fists by an unidentified Hispanic on June 23. He went to the hospital several days later when he experienced severe pain in his side. Police are still investigating.

Security guard beaten

A 48-year-old security guard at the White Chapel community was severely beaten after he chased and attacked teens who allegedly robbed him earlier on June 27 around 10:30

p.m. County Police said two unknown black males allegedly took money from the guard by force and then fled toward Marrows Road and the community of Kimberton. The guard followed the group and found them on South Way Drive where he confronted a 17-year-old male as one of his attackers. During a resulting fight, the guard broke a glass bottle over the head of the youth and slashed him. After the teen was taken to Christiana Hospital by private vehicle, other unknown suspects severely beat the guard and dragged him across the street to a common area near tennis courts. The guard was in critical condition at Christiana Hospital after emergency surgery to repair several broken ribs and a punctured liver. The 17-year-old was treated and released with 75 stitches to his head and face. Anyone with information is asked to call Detective Clinton Watson at 571-7924.

Newark woman killed in collision

An elderly Newark woman died in a two-car collision as the car she was in attempted to make a left turn from Route 4 on to Harmony Road on June 30 around 8:20 p.m. County Police said Jeannette Smith, 72, was a passenger in the back seat of a 1991 Chrysler New Yorker LeBaron driven by Earl Griffith, 62, of Newark. Griffith's vehicle was struck by a 1994 Isuzu Trooper driven by Christopher D. Algard, 41, of Newark. Police said Algard had the green light when he struck the other vehicle. Griffith was treated and released at Christiana Hospital. Algard was admitted in fair condition. A second passenger in Griffith's car, 43-year-old Larry Smith, was admitted in serious condition. No charges have been filed. Police are still investigating.

Main St. businesses welcome UD debit card

► DEBIT, from 1

WSFS ATM card with the existing UD#1 Card, a campus cashless purchasing program. The first phase of the partnership will enable students to make debit purchases as early as the fall semester at participating locations on and off the campus with the new ATM card.

Local merchants, some of whom have long lobbied the University for an off-campus debit card system, expect some benefit once the program is in use.

"I think it's great," said Cindi Handloff, owner of the Indigo clothing boutique at Traders Alley. "When I opened the store I wanted to find out if that would happen in the future."

Handloff added, "I went to the University and I wish (an off-campus debit card) had been an option when I went there."

Annika Ekstrand, manager for GrassRoots at Academy and Main streets, said she thinks the new card is a positive thing. However, she doesn't think it will effect the majority of their business.

"I think that there are a lot of people who come in here now and wish they could use their (student) card in that way, but that's about it," said Ekstrand.

As a part of the agreement, WSFS will introduce the electronic transaction account to the students as well as offer parents of UD students accounts and special banking benefits. The second phase, which will be implemented by January 1999, will merge the function of both cards into one and will provide the ability to transfer funds between the accounts.

"It will probably benefit most first year students who don't have cars, because it will be easier for

students so they don't have to search for a bank," said graduate student Marcia Cavanaugh. "I wouldn't use it though, 'because I already have a bank and I don't associate the University with banking functions.'"

Senior Alison Sloane agreed with Cavanaugh. "I might have considered it my freshmen year, but I wouldn't use it now."

Mieke Monen, parent of an incoming freshman, said she already has a son who attends college. Based on her experience, Monen said, "I think it might be helpful to have all of the functions in one card. I think that it will be more convenient, especially for freshmen."

Under the five-year agreement with WSFS, students will have access to a student checking account with special rates, an ATM card for debit purchases on and off campus, as well as ATM privileges.

WSFS will also open a banking site in the Trabant University Center on Main Street starting in the fall. The bank also plans to set up a system by which students will be able to access their accounts through the Internet.

While the system will be fully operational by spring semester of 1999, Barbara Kreppel, assistant vice president for administrative services at the University, said there are still a few technological hurdles. "We have to work out a computer systems interface, and we also have to work out a way of linking the ATM system to the current campus computer system," Kreppel said.

To insure the security of the cards, there will be a system with which the pin number will be used. Kreppel added that the card will also be easily replaceable if it is lost.

Davis seeking re-election

State Representative Richard F. Davis (R-Sherwood Forest) announced he plans to seek re-election in the 26th District, where he was first elected in 1983.

"The thing I like most about my job as a state representative is the chance it gives me to work with

other residents interested in improving things in our communities," Davis said. "In a growing district like ours, the level of need is constant but we are making real progress in several critical areas like transportation improvements, increasing police patrols and buried

construction wastes."

During his time in the General Assembly, Davis said he helped in the start-up of public bus service along Route 40 as well as the expansion of certain routes, and also helped to persuade DelDOT to undertake a multi-year program to install bus shelters, sidewalks, lighting and pedestrian crossings along Route 40.

Davis is the sponsor of pending HB 572 to help homeowners impacted by buried construction wastes on their property. Davis has chaired the legislature's Joint Finance Committee since 1992. He also serves as chairman of the National Conference of State Legislatures' Fiscal Affairs and Accountability Committee.

This year, Davis helped design HB 659, which would require the state to assume essentially all of the local share of school costs (K-12) in exchange for a matching reduction in local school taxes. It is now being considered by the state Senate.

Free parking extended at Newark train station

Free parking at the Newark commuter station and overflow parking on the east side of Governor Printz Boulevard Extension for commuters using the Claymont Train Station will remain available through July. The Claymont Train Station can be accessed from this additional parking area by using the pedestrian bridge over I-495 which leads directly to the station.

DART First State is offering the free and overflow parking as an acknowledgement of all rail com-

muters, and those commuters who recently choose to use the trains instead of driving during the I-95 repair crisis.

DART First State, operated by the Delaware Department of Transportation's Delaware Transit Corporation, provides commuter train service, intercounty bus service, fixed route bus service, paratransit service, commuter assistance service and the RideShare Delaware program. For more information, call 1-800-652-DART.

OPEN 24 HOURS

Eagle DINER

BREAKFAST • LUNCH • DINNER

Where You Can Get Great Food, Prepared By Experienced Chefs, Enjoy Quick And Friendly Service And Still Be Smiling...

25% Off for all Senior Citizens (M-F only)

302-369-8600 or 302-369-2589

Eagle Diner Restaurant • 136A Elkton Rd., Newark

CHICKEN & DUMPLINGS

SOUP OR SALAD + DESSERT

\$4.95

With this coupon - Wed. & Sun. (all day)

Breakfast Special

2 eggs • 2 sausage links

• 2 hotcakes or French Toast

• 2 slices bacon

7 days a week \$2.95

6 a.m. - 11 a.m.

DEL-MAR SURGERY CENTER

New State of the Art Eyecare Facility

DEL-MAR Surgery Center • Upper Chesapeake Corp. Center
103 Chesapeake Blvd. Elkton, MD 21921
(On Rt. 40 at MD-DE line) • Serving the Elkton Area for 5 yrs.

New Rt. 40 Location now with new in-office surgery center for:

- CATARACT SURGERY-NO STITCH, NO NEEDLE
- COSMETIC EYELID SURGERY
- REFRACTIVE SURGERY FOR: NEARSIGHTEDNESS & ASTIGMATISM
- LASER TREATMENT FOR SKIN: WRINKLES, FRECKLES, SPIDER VEINS, MOLES & WARTS

General Eye Exams • Contact Lenses • Laser Surgery • Treatment of Glaucoma • Diabetic Eye Disease • Patient Education & Support

Evenings and Saturdays Available

Douglas J. Lavenburg, MD, P.A. Eye Physician & Surgeon

Alison Ridenour, O.D.

410-392-6133

First State Computer

Computer Services for the Home & Business Office

Free Estimates

302-563-1921

www.fsccomputer.com

REASONABLE RATES
PERSONALIZED SERVICE

- Hardware & software upgrades & installations
- Microsoft, Novell, LANs, Cabling, etc.
- Web Page Design and Hosting
- Consulting Services

Can we help?

Offices: The paper's offices are located conveniently in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, DE 19713. Office hours are 8:30 a.m. to 5 p.m. weekdays.

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

On the Internet: http://www.ncbl.com/post/

To subscribe: Call 737-0724 or 1-800-220-3311. Cost is \$15.95 per year to New Castle County addresses. To begin a subscription, simply call.

To place a classified: Call 1-800-220-1230

To place a display ad: Call 737-0724.

THE STAFF of the *Newark Post* is anxious to assist readers and advertisers. Reporters, writers, editors and salespeople can be contacted as listed:

James B. Streit, Jr. is the publisher of the *Newark Post*. He sets policies and manages all departments in the Newark office. Call him at 737-0724.

Mary E. Petzak is the editor. She leads the news staff and reports on government, education and police news. Contact her at 737-0724.

Marty Valania prepares the sports pages of this newspaper. The sports editor is seldom in the office, however, he checks in frequently. Leave messages for Marty at 737-0724.

Julia R. Sampson is the office manager and editorial assistant who processes most press releases. She prepares obituaries and the Divisions calendar. Contact her at 737-0724.

Phil Toman has been the paper's arts editor since 1969. Well-known in the arts community, he writes his weekly column from his Newark home. Leave messages for him at 737-0724.

Stephen Westrick is a general assignment reporter. He writes news and features, and often is seen covering local sports events. He can be reached at 737-0724.

Laura Sankowich is a general assignment reporter. She writes news and features, and often is seen covering school-related events. She can be reached at 737-0724.

Other contributing writers include Denise Matthews Jack Bartley, Peg Broadwater, Elbert Chance, Chris Donahue, Marvin Hummel, Ruth M. Kelly and James McLaren. Leave messages for them at 737-0724.

Tina Winmill is the *Newark Post's* advertising director and manages the local sales team. She can be reached at 1-800-220-3311.

Jim Galoff services advertising clients in the south Newark, Bear, Glasgow and Routes 40/13 area. Call him at 737-0724.

Tracy Shuman sells ads in the downtown Newark area. She can be reached simply by calling 737-0724.

Courtney Cleghorn sells ads in the Greater Newark and Kirkwood Highway area. She can be reached by calling 737-0724.

Linda Streit is the advertising assistant. She can assist callers with questions about advertising rates, policies and deadlines. Call her at 737-0724.

Other advertising reps include Damps Brawley, Kay P. McGlothlin, Renee Quietmeyer, Jerry Rutt and Kim Spencer. Bonnie Lietwiler is the classifieds advertising manager. Her staff includes Kathy Beckley, Chris Bragg, Shelley Dolor, Jacques Minton, Sonni Salkowski and Nancy Tokar.

Our circulation manager is Bill Sims. **Tonya Sizemore**, left, handles *Newark Post* subscriptions. Call her at 1-800-220-3311.

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, DE 19713. It is the policy of the *Newark Post* not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher.

Readers are encouraged to use the Opinion Page to speak their minds. Please remember: Letters should be thought provoking and concise. Letters deemed libelous will not be printed. We reserve the right to edit for clarity. Writers must include a telephone number so that letters can be verified before publication.

The *Newark Post* is a proud member of the Maryland-Delaware-D.C. Press Association, the National Newspaper Association and the Downtown Newark Partnership, formerly the Newark Business Association.

Maryland-Delaware-D.C. Press Association

POSTMASTER: Send address changes to: *Newark Post*, 153 East Chestnut Hill Road, Newark, DE 19713. Periodicals postage paid at Newark, Del., and additional offices.

Newark-Elkton plans aired

Over 60 residents attend transportation meeting

By MEGHAN AFTOSMIS

NEWARK POST STAFF WRITER

THE PUBLIC CAME OUT IN FULL FORCE TUESDAY night when almost 60 residents of New Castle and Cecil counties gathered at the Cecil County Library to review transportation plans for the area.

The draft recommendations from the Wilmington Area Planning Council ranged from plans for land use and growth, travel demand management, and bicycle and pedestrian circulation, to public transit, traffic operations and systems management and increased roadway connections.

"These plans make up package that must work together," said Anthony DiGiacomo, WILMAPCO senior planner, "in order to manage the expected growth of a 21 percent population increase and a 32 percent rise in employment by the year 2020."

The answers rest in a variety of combined and interconnected ways to travel including: two-way traffic on New London Road; designating a new truck route along Ott's Chapel and Pleasant Valley road; widening Cleveland Avenue to four lanes or constructing a new road between Route 273 east of Newark to Route 896 north of Cleveland Avenue, also known as the "Northern Connector" route; interconnections between neighborhoods; traffic calming along Elkton Road and residential streets in Old Newark; developing integrated greenway/bike routes and pedestrian amenities; local bus service between Elkton and Newark and express bus service between Elkton and Wilmington; route-deviation bus service on demand in neighborhoods along the Route 40 corridor; facilities for bikes on public transit; additional park and ride sites at Big Elk Mall, at Routes 40 and 896, at Interstate 95 and Route 279, Suburban Plaza Shopping Center, and the Delaware Technology Park; widening the CSX underpass at Casho Mill Road; and converting the Pomeroy Rail Branch Corridor to a multi-use facility.

Many people questioned the plans for increased roadway connections, especially the two alternatives presented to relieve traffic congestion on Main Street and Delaware Avenue.

Newark resident Jean White questioned the placement of the proposed "Northern Connector," expressing concern over the impacts on the White Clay Creek.

But Sheila Anderson, another Newark resident, seemed taken aback by the alternative plans to widen Cleveland Avenue. "That's destroying homes," Anderson said. "Maybe we should recommend there be no new roads."

Mel Lehr and Jim Hess, consultants from Lehr & Associates Inc., answered these comments by explaining that a major investment study would be done to measure both the positive and negative impacts of both alternatives, as well as the choice of not doing either, before a decision would be made.

Also, location studies would have to be done to determine the best placement of a "Northern Connector" route, if any, explained the consultants.

One man questioned whether the conversion of the Pomeroy Corridor, adjacent to Newark Shopping Center, into car and bike travel lanes with pedestrian sidewalks would spur new development in that area.

Lehr said that with future plans for the old Budd site on South Chapel Street and the former Newark Lumber Company, the access provided by the new road would be a complement.

Carl Walbeck, chair of the Cecil County Planning Commission, declared the recommendations as a whole much too timid, with the exception of those for the "Northern Connector."

"These are only band-aids," Walbeck said, adding that a limited access beltway was the only solution. "Now is the time when you should be thinking of Elkton before it gets to the same problems as Newark. I urge you to think larger than you have done in these recommendations."

However, Di Giacomo said under the regulations for the long-range plans, WILMAPCO had agreed to no new roadway expansions in Elkton.

Despite the concerns over new roadway connections, many residents expressed their approval of the traffic calming and enforcement measures, as well as the increased bike paths. "I thought they did a good job with incorporating bikeway plans into the larger regional planning," said Willett Kempton, Newark resident and member of a bike subcommittee in Newark.

Newark resident Ann Brown also was happy to see the details that had gone into increasing public transport and bike paths.

Residents can expect another public meeting to discuss the final recommendations in September, Di Giacomo said. Until then the public can fax, email, mail or call in their comments and questions to the WILMAPCO office. For information, call 737-6205.

Rail to the Fair '98 stops here

Newark residents can ride to the Delaware State Fair without driving far to the train this year. The annual Rail to the Fair excursion train on July 25 will stop at the Newark Commuter Train Station on South College Avenue. The special, one-day round-trip aboard an air-conditioned Amtrak train begins at 9 a.m. in Philadelphia. The train arrives in Newark at 10:01 a.m.

Passengers will have up to five hours at the fair before the train leaves Harrington for the return trip at 5:45 p.m. Tickets for the excursion from Newark are \$32.50 per person.

To order tickets by phone, call 302-577-3278, option 5.

KIDS ART FESTIVAL

PHOTO SPECIAL TO THE NEWARK POST

Gauger/Cobbs Middle School students (left to right) Shane Hucker, Marty Drake, and James Drake, together with mother Joani Hucker, watched as Tara Drake demonstrated the potter's wheel at the Kids Art Festival. Borders Books and Music sponsored the festival where Gauger students were among those exhibiting art work.

Give Yourself a Raise!

- Free pre-qualification for purchases & refinancing
- FHA/VA Streamlines available
- No closing cost programs available
- Programs for self employed
- Credit problems understood
- Loans available for debt consolidation, home improvements, new car, vacation, tuition bills
- Apply by phone

Equity One Mortgage Company

Call Today! (410) 823-1072 or (301) 805-8550

Apply online at www.yourloansource.com or Call For Your Cash Today!

Equal opportunity lender, credit and income restriction apply. Rates subject to change without notice. We are a direct lender. No broker fees.

USE OUR CONVENIENT E-MAIL ADDRESS!
newpost@dca.net

20% - 50% OFF
Selected Gifts
and Stencils

**STENCILED
INTERIORS**

Stencils • Supplies • Classes
Unique and Unusual Gifts

Lantana Square (next to Happy Harry's)
Limestone (Rt. 7) & Valley Rd.
Hockessin, DE 19707 • 302-234-2024

THE
UNIVERSITY OF DELAWARE
COMMUNITY MUSIC SCHOOL

presents *Summer Programs*

for Students Ages
15 months -
College age!

Family Music (15 mos-2 1/2 yrs)	June 29-July 3
Cycle of Seasons (ages 2 1/2-4)	June 29-July 3
Nature Trails (ages 4-6)	June 29-July 3
Keyboards for Kids (ages 6-9)	August 3-7
Middle School Band Camp (grades 6-9)	July 27-31
Wind Ensemble Camp (grades 9-College)	July 6-10

For More Information Call: 831-2577

Holiday and road closures

The Unicity Bus will not run in the city of Newark on Saturday, July 4, due to the holiday.

The Septa R2 rail line will be on its regular Saturday schedule but no other DART First State services will operate in New Castle County.

On Monday, July 6, Routes 11, 19 and 21 will operate on a reduced schedule. Routes 1, 6, 11, 15, 19, and 20 will operate local trips in place of express and limited-stop trips. All other DART First State services, including Paratransit, will have regular service on July 6.

Other events causing transportation changes in the area include construction on the Elkton Road bridge. The Delaware Department of Transportation will have detours in effect until July 30 on Newark-Elkton Road from Casho Mill Road to Route 4. The left hand turn lane onto Casho Mill Road from eastbound Elkton Road will also be closed during that time.

Proud Sponsor BABY FAIR '98

We're shooting the works for our 4th of July

SALE

\$15 to \$70 off
our already low prices!

SIMMONS
Furniture

Cribs, changing tables, chests, and more.
Offer good on special order items, too!
(Amount saved depends on item(s) purchased.)

30% off our already low prices!
Coordinated Baby Bedding and Accessories

Select groups including NOJO, Kidslane, Lambs & Ivy, Judi's Originals, and more.

\$10 OFF
SIMMONS
Mattresses

\$5 to \$15 off our already low prices!

Carter's Buzz 'E' Bear

5-piece collection by Kolcraft:

Lightweight stroller, bouncing play seat, infant car seat, bassinet, corner suite playard.

GRACO
Brougham
Stroller

Large storage.
#7575LA.

\$89⁹⁹

GRACO
DuoRider
Stroller

Truly portable!
#6555NV.

\$109⁹⁹

PLAYSKOOL
1-2-3 High Chair

Newborn recliner, toddler chair, and high chair in one!

\$54⁹⁹

Patterns vary.

evenflo
Ultara I Premier
Infant/Toddler
Car Seat

#235119.

\$89⁹⁹

GYMINI 3-D Activity Gym
Activity blanket and toy bar in one.

\$29⁹⁹

#00601, 00401

SAVE \$6

LOV Jet
Walker

#27770.
Real action sounds & lights.

Carter's Packaged Layette

Buy One, Get Another HALF PRICE!

Second item must be equal value or less.

We're More Than Great Coats!

BABY DEPOT at
Burlington
Coat Factory

Not affiliated with Burlington Industries

Christiana

University Plaza, Rte. 273 & Chapman
1/2 mile from I-95, exit 3 • (302) 369-8201

Open Monday - Sunday • Shop the Internet - www.bcdirect.com
Major credit cards accepted. Approved personal checks with proper ID. • Sale prices thru Sunday July 12.

Liberty Day celebration scheduled

LIBERTY, from 1

through the park with his balloon animal creations. Children's performer Lois Young will present concerts at noon and 2 p.m. with original songs, story telling and a supporting cast of animated puppets.

Over at the stage area, the Newark Community Band strikes up at 11 a.m., followed by White Clay Tributary at 12:30 p.m., and Broadway Bound at 2:30 p.m.

Handcrafters and a flea market will provide browsing and shopping, and antique and classic automobiles also will be on display. Children can enjoy barrel train rides, pony rides, carnival games, and the children's bubble fun area.

As always, there will also be plenty of food, drinks and snacks for sale, like ice cream, hamburgers, funnel cakes and veggie burgers to name just a few.

Free parking is available at the University of Delaware's Clayton Hall on Route 896 and a free shuttle will run to and from White Clay Creek Park every 15 minutes all

LIBERTY DAY CELEBRATION

WHERE: White Clay Creek State Park

**WHEN: Saturday, July 4
11 a.m. to 4 p.m.**

day. The last shuttle runs at 4:30 p.m. Limited parking is available in the park for \$2.

City officials remind visitors that the city's fireworks are not held at the state park.

"People are getting better at

remembering, but every year a few show up there in the evening," said Parks and Recreation supervisor Jennifer Jones. "The state park is closed at dusk."

Fireworks by Zambelli Internationale, which stages pyrotechnic displays around the world, begin about 9 p.m. at the University of Delaware's practice football field off South College Avenue/Route 896.

Free parking is available in all the University's athletic complex lots as well as in Chrysler Lot #2. The fireworks will be visible from all lots.

City officials warn that no alcoholic beverages will be permitted in any viewing areas. Raindate for the fireworks only is Sunday, July 5.

For additional information about either event or weather cancellations, call the Newark Parks and Recreation Hotline at 366-7147.

Farrell wins District 1 special election

FARRELL, from 1

Vowing to remain active in the community after the defeat, Bowling said, "Tomorrow, I'll be back to business representing the people of Abbotsford."

Reynolds was glad the election brought the issues out into the light where they could be discussed. "I had a good time and I enjoyed the people," he said, adding he would definitely stay active in the community.

Poll watchers and residents said they were amazed at the number of persons voting, especially in a Special Election in June. "Now if we could only get them to come to city

council meetings," said District 3 member Karl Kalbacher.

A steady stream of District 1 residents rolled through the polling station all day Tuesday. The 1,027 votes are a record for District 1, which usually turns out about 800 voters, according to Marilyn Kuhlman, the District 1 inspector at the polls.

"I think they're taking this election pretty seriously," she said.

Elections clerk Annabelle Wolaston added, "Everybody (that comes in) knows what they are doing and who they are voting for - there's no waiting around."

In 1997, 749 voters in the district

turned out to choose Godwin over Bowling by 506-243. In April of this year, 833 people in District 1 voted in the race between Godwin and Marguerite Ashley for Mayor.

Farrell said despite having three other candidates as competition, it was a clean campaign. "It was very above board and we always spoke to each other," he said.

Farrell will be sworn in before the start of the next regular city council meeting on July 13.

■ Staff writers Mary E. Petzak and Meghan Aftosmis contributed to this report.

Turner lawsuit fees paid by city

Newark city council has agreed not to appeal a decision by Chancery Court Judge William B. Chandler III awarding counsel fees and costs of former councilmember Nancy Turner.

Turner filed a Motion with the Court of Chancery asking for payment \$19,046 in counsel fees and costs for the lawsuit she brought against the city of Newark under the Freedom of Information Act.

Chandler said he was exercising his discretion in ordering the city to pay \$15,236.80 in attorney's fees and \$429.49 in costs to Turner.

In making his award, Chandler stated, "I will take into account my earlier finding that, in violating the Act, neither the Mayor nor other members of the Council tried to mislead or deceive the public."

RIDE THE FIREWORKS TRAIN

Wilmington & Western Railroad

Avoid the traffic! Board the train at Greenbank Station and enjoy the ride to and from the fireworks in Hockessin.

Fireworks Train leaves Greenbank Station at 7 p.m. on July 4. Free Parking at the station.

**LIMITED SEATING
RESERVATIONS REQUIRED**

302-998-1930

Wilmington & Western's Greenbank Station is on Newport Gap Pike (Rt. 41) 1/4 mile north of intersection with Kirkwood Highway (Rt. 2).

ATTORNEYS

Mark D. Sisk

- Newark City Prosecutor, 1980-1994
- Defense of Traffic, Criminal & Building Code Charges
- Family Law
- Real Estate

Brian P. Glancy

- Personal Injury
- Real Estate
- Wills and Estates

Hughes, Sisk and Glancy, P.A.

368-1200

Listing of areas of practice does not represent official certification as a specialist in any area.

John Farrell's Mother wishes to thank the voters of Newark for electing John to the Newark City Council

Congratulations John

WE BUY YOUR DIAMONDS AND GOLD

IMMEDIATE CASH PAYMENT

Colonial Jewelers

116 E. Main St., Elkton, MD
410-398-3100

THE DEPOT HAS EVERYTHING FOR YOUR 4th of JULY CELEBRATION!

WE'RE OPEN
JULY 4TH
UNTIL 6PM!

EASY-TO-CLEAN
RESIN
FURNITURE!

STACK CHAIR

- White
- Deluxe mid-back size chair
- Stackable for easy storage
- Great for patio, lawn or garden
- Shown above

\$4⁹⁶

Ea.

Grosfillex

38" SUN ROUND TABLE

- Available in white or hunter green
- Cleans easily with soap and water
- Shown above

\$26⁹⁴

(220696/547222)

Grosfillex

MIAMI HIGHBACK ARMCHAIR

- Available in white or green

US490604 (307971)

\$8.93

Omni SYROCO

SIERRA GRANDE TALLBACK STACKING ARMCHAIR

- Available in white or green

4070 (706112)

\$11.97

59" FOLDING TABLE

- White

17560031-01 (288190)

\$59.97

STACK LOUNGE

- White (261386)

\$39.97

Coleman
\$199

- 40,000 BTU GAS GRILL with SIDE BURNER
- 8,000 BTU side burner
- Ceramic briquettes
- Porcelain cooking grates

48-38853 (243505)

THIS WEEKEND ONLY... FREE GAS GRILL ASSEMBLY!

Purchase a Coleman or CharBroil gas grill from The Home Depot July 4th weekend and we'll assemble it FREE!

Offer good July 3-5, 1998 • See store for details

THE HOME DEPOT PRICE PATROL

shops the competition so you don't have to! In the unlikely event our Price Patrol finds a lower price, we'll adjust ours accordingly. If another retailer advertises a lower price on an identical item we stock, show us the ad and we'll not only meet it... we'll beat it!

Our Low Price Guarantee means... NOBODY BEATS DEPOT PRICES!

If you should find a lower price on an identical item we stock, even if it's an "advertised special", we'll not only meet that price,

WE'LL BEAT IT BY 10% ON THE SPOT

for bringing it to our attention!

*Excludes liquidations and closeouts

We are Your Source for Outdoor Power

2-YEAR
LIMITED
POWERHEAD
WARRANTY!

McCulloch

\$69⁹⁴

15" 28CC CURVED SHAFT GAS TRIMMER

- Includes "ONE SHOT" custom lubricant
- Powerful 28cc engine
- Semi-automatic 2-line cutting head with .080" line
- All position primer bulb carburetor
- Electronic ignition
- Multi-position Delta handle

MAC2816 (872655)

MURRAY
\$198

20" 5.5 HP 3-N-1 REAR-BAGGING MOWER

- Converts to mulch/bag/discharge without tools
- Integrated mulch plug and discharge wing
- Smooth cutting rolled steel deck
- 7-position height adjustment

20456X8 (256766)

2-YEAR
PLATINUM
WARRANTY!

BLACK & DECKER

\$44⁹⁷

18" AUTOSTOP™ HEAVY DUTY ELECTRIC HEDGE TRIMMER

- 2-year warranty
- 30-day, no-risk guarantee
- Heavy duty 2.6 AMP motor and transmission
- Autostop™ blade system stops blade in under 1/2 second
- Cord retention system prevents accidental disconnect HT400 (391500)

WE'RE OPEN EVERY DAY! Mon. - Sat. 6AM - 10PM • Sunday 8AM - 6PM

Prices may vary after July 8, 1998 if there are market variations

CHRISTIANA/NEWARK (302) 369-6713

On New Churchmans Road between Delaware Technical Community College and Delaware Park; across from Christiana Hospital.

We reserve the right to limit quantities to the amount reasonable for homeowners and our regular contractor customers. It is our policy to run truthful, accurate advertising. In the event of an error, we will make every reasonable effort to accommodate our customers. Details on any product warranties available at store. **Key Credit Terms:** For purchases made with your Home Depot Consumer Charge Card, the Annual Percentage Rate (APR) is 21% (18% in IA). For single purchases of \$2000 or greater that qualify for the Major Purchase Feature of your Home Depot Consumer Charge Card Account, the APR will be 15.48%. Minimum monthly finance charge is \$1.00 (\$1.50 in IA and WI). Any minimum monthly payment shown is an estimate based on purchase price only. Does not include sales tax, insurance charges, or finance charges and may be higher if you have an existing balance or make additional purchases on your account. Offer subject to credit approval by Monogram Credit Card Bank of Georgia. Check store for additional details. Installation service available in certain areas. Installation provided by independent, licensed plumbers and electricians. Plumbing and electrical license numbers available upon request. (119)

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Freedom's ring in Newark

THIS WEEK WE START OFF immediately by paraphrasing a cliché.

You can fool all the people some of the time, and some of the people all of the time, but not enough people to win an election even some of the time in Newark.

Appropriately enough, more than a thousand people in Newark's First District exercised their constitutional right to vote in the week leading up to the July 4th holiday. The new city councilman, John Farrell, is just one of the candidates we would have been pleased to applaud in this space.

Freedom of speech has taken a hard knocking in Newark lately, including in the last weeks leading up to this election. Our efforts to present all the information known to us about these latest four candidates, just as we have done with others in the past, has not always met with general approval.

We believe, however, that the most astute decisionmakers reside

in the homes throughout the city itself. They know what kind of government works best for them, and in the majority of instances, diligently inform themselves on the choices and issues — sometimes long before their community newspaper has interviewed the candidates or examined their platforms.

We hope this will continue. A thousand people took time out of mid-summer to pay attention to a Special Election and make a choice that will affect the city for years to come.

Now, as one current councilmember noted, if we could only get them all to attend the council meetings. We encourage those who wish to be well and truly informed, both before and after elections, to widen their horizons and add at least one city council meeting to their summer events this year. Plan to see your government officials in action at the municipal building near you.

WHERE CAN A MOM GO TO RESIGN?

Defending single parenthood

By RUTH KELLY

NEWARK POST COLUMNIST

MUCH HAS BEEN WRITTEN lately about single parenthood. We have seen single mom celebrities such as Madonna, Michelle Pfeiffer, and Jodi Foster openly share their plans and thoughts on raising children alone. Rosie O'Donnell recently adopted a second child which some might argue tends to glamorize and give acceptance to single parenthood. TV 10 news anchor Rene Chennault boldly announced her pregnancy via artificial insemination and many were appalled at such a thing. "What kind of messages are we sending our young people and society?" they screamed.

I write today in defense of single parenthood as I am a single parent. Although some may say it's nothing to be proud of, I am certainly not ashamed of it. First, let me start by setting the record straight from my point of view. Single parenthood is by no means glamorous and should not be encouraged. I do think, however, it is a choice a woman freely makes and she should not be condemned if she chooses to raise a child alone.

Whether a woman chooses single parenthood or is forced to raise a child alone due to divorce or other circumstance, one thing is certain, and that is she must be prepared emotionally, physically, and financially for it. Many young people today simply are ill equipped to handle a baby and this responsibility many times will fall on the shoulders of the parents of these young mothers. I will be the first to admit that if I had my daughter in my teens or early 20's, we would have really struggled.

My success at single parenthood comes largely as a result of being an older mother (I

was 35). I had also been gainfully employed for close to 20 years and thus had excellent health insurance and other benefits crucial in raising a child. Having more knowledge and experience in my 30's was definitely beneficial for me and for my child. I was more responsible, competent and settled.

I've read and listened to people bash single parenthood over the years and I take offense. I will not argue that there are many advantages to a child being raised by both parents. But, the quality of parenting is what is more important. I've seen married couples with children and I thank God that I am not in some of these unhealthy marriage situations. Many husbands don't do anything to help and sit by and idly watch their wives do all the parenting. These women might just as well be single parents.

I was raised to be self-sufficient and because of this upbringing I have been able to take care of myself and not have to depend on a man for my well-being. I vowed to remain single forever if I had to. I am not anti-marriage, but when asked, why I never married, I explain, "I can do bad all by myself."

It is far better to remain single if one can't find that special someone who will enrich your life instead of someone who will bring you down.

Single parenthood has a few benefits. I don't have the conflicts that may arise when I need to make major decisions about my child's well-being. As her mother, I am the primary caregiver and advocate for my child. As a single mom, I can devote all of my time and my energy to my child. Life can really be stressful if you're saddled with a "needy" spouse who may require much of your attention. I often hear other mother's lament at having one additional child to raise.

Personally, parenthood has been the best thing that ever happened to me! Raising a child has given my life purpose and fulfillment. Caring for and nurturing my daughter

See KELLY, 7 ►

Kelly

OUT OF THE ATTIC

The small building hidden in later years beneath the South College Avenue bridge at the old Newark Passenger Station, was reportedly used by the Railway Express Agency which provided freight transportation like that of package express carriers today. When passenger trains stopped at Newark, freight shipments were loaded and unloaded from baggage and express cars. Local pickup and delivery was done by trucks, perhaps like the one shown in the Newark Post "Out of the Attic" photo of June 5. After World War II, widespread discontinuance of passenger trains, including those to Newark, took away the Railway Express Agency's basic means of transport and the railway freight building at Newark became unused.

Old passenger stations have been carefully preserved but the freight buildings that once accompanied them have been less appreciated. This photo by Newark resident Owen Robatino shows the now demolished building as it appeared in 1989. Mr. Robatino also provided the information for the photo.

Readers are encouraged to send old photos to the Newark Post, "Out of the Attic," 153 E. Chestnut Hill Rd., Newark 19713. Special care will be taken. For information, call 737-0724.

PAGES FROM THE PAST

• News as it appeared in the Newark Post throughout the years

July 4, 1923

Locals expect playground equipment soon

The several pieces of equipment for the Newark Public Playground which were to have been set up for the opening of the grounds on the Fourth of July, have not yet arrived, according to James C. Hastings, who ordered the goods.

When the equipment arrives, workmen will clear off the lot in back of the Primary School and erect the several slides, bar apparatus, and swings. Then officials will throw the playground open to the children of the town.

Festival and dance prove successful

The young people of the towns of Mechanicsville and McClellandville united in giving a festival and dance at the Strickersville Hall,

Wednesday evening, June 27.

Funds collected were for the purpose of aiding in work for the neglected children of Delaware. Fifty dollars was cleared. The sum was turned over to the Delaware Society for the Prevention of Cruelty to Children.

July 2, 1993

Bear library soon to be a reality

By the end of July, a sign announcing the future Bear Library will stand where it's to be built on the corner of Highway 40 and Route 7.

The Bear Library, which is being funded equally by the state, county and private contributions, is to be completed by 1997.

Help may be on the way for Castle Mall property

A near-vacant commercial property in Newark could be revitalized by late next year.

The owners of the Castle Mall, an eyesore located on Del. 72 near Del. 4, plan to bring a regional department store chain and a supermarket to the mall where only six of 32 units remain occupied.

Finalizing an agreement with the department store chain is the key, said Frank Vassallo of Fusco Enterprises, the developer who purchased the failing property from the Bank of New York early this year.

"PAGES FROM THE PAST"
IS COMPILED FROM EARLY
EDITIONS OF THE
NEWARK POST AND ITS
FORERUNNERS
BY STAFFERS.
EFFORTS ARE MADE TO
RETAIN ORIGINAL HEADLINES
AND STYLE.

LETTERS TO THE EDITOR

To: Editor

From: Kate Cowperthwait, Chapter President, National Multiple Sclerosis Society, Delaware Chapter

I'm writing because I'm concerned that other Delaware residents will be confused about calls for donations they are receiving at their homes.

The National Multiple Sclerosis Society does not raise funds by telephoning and harassing donors. Instead, we have many special events, like the MS WALK, Bike to the Bay, and the READaTHON, to raise money for the many programs and services we offer to people in Delaware living with the daily challenges of MS.

We urge all those who receive any solicitation calls to be aggressive

in seeking information on exactly how, when and where their contribution will be used to aid people in the community.

For most of us, these are still difficult economic times and I'm sure there are people out there who want their charitable dollars to be used where they will do the most good for the most people.

To: Editor

From: Bernie Koch, former Newark Post reporter

While surfing the web, I found your site and thought I would drop you a note. I worked for the Newark Weekly Post in 1973 as a reporter and photographer covering local news, state government, and you-name-it. My boss was the flamboy-

ant Rocky Rockwell, who wore an eyepatch and wrote outrageous editorials. I understand he's a professional storyteller now.

I have fond memories of my time there. Most of my family still lives in the Wilmington area. It looks like you're still beating the tar out of the Wilmington paper.

After 18 years in news, I now work for the chamber of commerce in Wichita, Kansas, where I'm the VP for Government Relations.

Ironically, I got a phone call last year from another former Post reporter and editor, Blake Wilson, who (it turns out) is also in chamber of commerce work. He recently moved from the Florida State Chamber to Mississippi's equivalent of a state chamber.

Regards.

Single parenting isn't easy, but it can also be very rewarding

► KELLY, from 6

has enriched my life in ways I never thought possible. As an example, I have been writing since I was young but never dreamed or had the courage to submit or share my work with anyone. I began to find that I had a voice and had much to say and boldly acted upon it. I am doing things in my life now that I am a mother, that I never dreamed of before the birth of my child.

I work hard at modeling the behavior for her to follow. When she demonstrates appropriate and acceptable behavior in school and in

public I am very proud. It lets me know that I am doing a good job and I'm doubly proud because I'm doing it without a spouse.

On the flip side, single parenting can be very lonely and very frightening at times. Single parents need to make sure you have a will and arrange for guardianship should something happen to them before the child is grown.

As a child enters the pre-teen years, the benefits of a two-parent family also is missed in addressing adolescent issues such as boys, sex and relationships, etc.

I will confess, as a final thought,

that I would much prefer not to have to go it alone in my parenting responsibilities. It's tiring and I could definitely use a break. In my 12 years of parenting, I've wanted to throw in the towel and scream many times. But, just when I'm ready to run away from home, something good happens to give me the strength to go on.

This good thing came in a note from my daughter one day out of the blue which read "Hey Mom, some kids in my class said that you are the nicest person in the whole world. I also said that you were a terrific mother. Love, Kim."

JUST MOVED TO NEWARK?

THE HOSPITALITY BASKET HAS A WARM WELCOME FOR NEW RESIDENTS IN THE NEWARK AREA.

The basket is full of gifts, maps, helpful local information, gift certificates and valuable coupons.

THIS IS A FREE SERVICE

If you have moved into the Newark area within the last 30 days, please give me a call at 368-0363

MARYANNE MCALLISTER

BROUGHT TO YOU BY THESE CARING BUSINESS PEOPLE IN OUR COMMUNITY:

AMERICAN EXPRESS FINANCIAL ADVISORS
BENNIGAN'S RESTAURANT
LODER'S SEWING CENTER
VCA GLASGOW ANIMAL HOSPITAL
MARTINIZING DRY CLEANING
NEWARK POST
THE NEWS JOURNAL
BEESON MEMORIAL SERVICES
SOUTHERN STATES
CHRISTIANA SKATING CENTER
JOHN W. SLACK INSURANCE
SALA SALU RESTAURANT AND PUB
NEWARK CAR WASH
MOBILE COMMUNICATIONS

J & M LITTERE, INC.
FRIENDLY'S RESTAURANT
FURNITURE SOLUTION
YMCA
GLASGOW MEDICAL CENTER
MARY KAY / BARBARA JAROME
SUBWAY
BOULDER SPRING WATER
A TOUCH OF CLASS
JACKSON HEWITT
DELAWARE EXPRESS SHUTTLE
U OF D ICE ARENA
BIT O' SCOTLAND BAKERY
TOWN HAIR SALON

Use our convenient, time-saving e-mail address today!

newpost@dca.net

NEWARK POST

FOR INFORMATION, CALL 737-0724

Everything you want to know.

Everything you need to know.

Every week.

Subscribe today! Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

NEWARK POST

Bridal Showcase

Grassroots Handicrafts

Bridal Registry Now Available

- Handthrown Dinnerware & Serving Pieces
- Wedding Party Gifts & Jewelry
- Ironware • Lamps • Frames

NOW THREE LOCATIONS!

Newark, DE (302) 453-9751 Wilm., DE (302) 477-0403 Kennett Sq., PA (610) 444-8684

Weddings: Relaxing Massage

Why not treat your wedding party, the bride or groom to a relaxing massage? Treat yourself or a loved one! Makes a great gift! Seated massages & hand/foot reflexology also available.

Basic rates are:
\$15=1/4 hr. • \$25=1/2 hr.
\$40=1 hr.

BodyKneads

Professional Massage Services & Supplies

(302) 738-6909

Gift Certificates And Discounts Available

DIAMOND ENGAGEMENT RINGS

Round, Marquise or Pear Shape Center Diamond

1/2 Ct. TOTAL WT.

Your Choice REG. \$1400

\$798

Colonial Jewelers

116 E. Main St., Elkton, MD
Open: Mon.-Sat. 9-5:30 • Fri. 9-8 p.m.

• VISA • M/C • DISC. • AM. EX.

410-398-3100

PERSONALIZED SERVICE BY

Ambassador TRAVEL

For The Marriage Made In Heaven And A Honeymoon To Match

Your Full Service Travel Agency Call Us For All Your Travel Needs

410-398-1010 • 1-800-544-1010 • 1-302-368-8741

109 Newark, Shopping Center, Newark, DE 19711

IT'S NEVER TOO LATE TO TAKE A HONEYMOON!

CRYSTAL INN

1-95 & Rt. 272 North East, MD 410-287-7100 800-631-3803

- Indoor Pool & Jacuzzi
- Exercise Room
- Complimentary Continental Breakfast
- Double Queen Mini-Suite
- Deluxe King Suite
- Jacuzzi Suite
- Executive King Suite

Give your solitaire the beautiful setting it deserves.

Enhance and embrace the stunning beauty of your diamond solitaire. Our wraps will magically transform your diamond into an elegant wedding set. Choose from a delightful selection of distinctive designs.

50% OFF All Bridal Jewelry Engagement Rings Incl.

With This Ad In-stock Items Only

Del Haven Jewelers Inc.

50 E. Main St., Newark, DE 19711 (302) 266-8100

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

NEWARK OUTLOOK

Take me out to the ballgame

FOR MANY Newark parents, summer evenings are spent gobbling down a hot dog, fries and a soda at neighborhood Little League baseball games. Often, it's the only way to make a date with our spouses. I say football may make many a football widow, but baseball raises wives to the status of sainthood! The baseball park is not the only place we take our families to this time of year. There are plenty of summer camps for practicing basketball, soccer, hockey and golf. With the outdoor thermometer pushing 90 degrees now, many of us are heading for the swimming pool or the playground. All these summer activities are a great way to keep children busy and the family entertained. But I fear that parents and coaches neglect the most important part of any outdoor activity — safety. Organized sports, pools and playgrounds can be very dangerous, so it's vital that children are properly supervised at all times, that they wear the appropriate safety gear and that their playgrounds have cushioned surfaces. I have seen children seriously injured this summer in ways that could have been prevented. Let's face it — playing sports is risky business. The SAFE KIDS Coalition reports that half of all sports-related injuries among children could be prevented with the proper gear and safety precautions. "I hope you 'gear up' and keep your children free from injury," advises National SAFE KIDS Campaign Chairman C. Everett Koop. "Practicing prevention is the greatest act of love." SAFE KIDS gear up for the outdoors by wearing helmets for baseball, hockey, biking, skateboarding and in-line skating; elbow and knee pads and wrist guards for in-line skating; and mouth and shin guards for soccer. Other tips to prevent sports injuries are:

- * Make certain children warm up before playing a game.
- * Ensure that children drink plenty of fluids to prevent dehydration.
- * Don't overlook the protection sunscreen of SPF 15 or greater can provide.
- * Don't allow children to wear necklaces with uniforms, or purses, scarves and clothing with drawstrings on playgrounds; these could lead to strangulation.
- * Make sure children play on supervised age-appropriate

See OUTLOOK, 9 ►

By Cindy Genau

Newark Naturalist Honored

Miller has worked for White Clay Creek State Preserve for more than 30 years

By MARY E. PETZAK

NEWARK POST STAFF WRITER

NEWARK RESIDENT Dorothy Miller was out there again on June 6 to participate in National Trails Day at White Clay Creek State Park.

An active environmentalist for more than 30 years, Miller was recently honored with the Delaware Audubon Conservation Achievement Award.

Miller started as a bird watcher, then learned that one of her favorite birding habitats, the White Clay Creek watershed, was to be disturbed. She has been working ever since to protect the White Clay and the surrounding area.

She was very active in the original effort to prevent damming of the creek. There was no centralized data on the local flora and fauna that

would support the position of the people who were working to preserve the watershed. What data there was existed only in the filed notes of Delaware's naturalists.

Miller consolidated their data which showed the damaging environmental impact that the dam would have. Miller said the fight was successful in the end because there was so much community support for the effort.

"We had bumper stickers that gathered lots of attention and people would wait by the car until the owner came back," Miller said. "They would ask where the bumper sticker came from and how they could help."

Miller added, "You never really know what works, so you have to do whatever you can think of. Individual acts themselves probably aren't enough. It takes all that you can

think of to make it work."

In 1973, Miller helped form the Coalition For Natural Stream Valleys Inc. and currently represents the Coalition on the White Clay Creek Preserve Council.

Miller is also active as Delaware co-chair for the White Clay Creek Wild and Scenic River study.

"The water is a resource that we have to take care of, and it seems like taking care of the lands around the water is the best way to do that," she said. "Every resource like that has lots of competition for it."

Miller continues to enjoy watching birds as they go about their day-to-day activities. "People ask me, 'Don't you get tired of seeing the same birds all the time?' I say, 'No. It's the predictability that's exciting,'" said Miller. "You know that your old friends will be back at the same time."

NEWARK POST STAFF PHOTO BY HEIDI SCHEING

Newark resident and birdwatcher Dorothy Miller has spent countless hours working to preserve and expand White Clay Creek Preserve.

Local genius recognized by national organization

Newark native Charles Lewis has been honored with a 1998 MacArthur Fellowship, popularly known as the "genius" award.

Lewis is the founder and executive director of the Center for Public Integrity in Washington, D.C., a nonprofit organization devoted to investigative journalism. He will receive \$275,000 over five years from a Fellowship grant given to individuals in diverse fields who show exceptional merit and promise for continued creative work.

Now a resident of Alexandria, Va., Lewis holds degrees from the University of Delaware and Johns Hopkins University. He graduated

from Newark High School and his mother, Dorothy Lewis, still resides in Newark.

Formerly a producer at CBS's "60 Minutes," Lewis founded the Center in 1990. In the past eight years, the Center has released more than 30 investigative reports on issues related to public service, government accountability, and public and private sector ethics.

Lewis is also the author of "The Buying of the President" published by Avon in 1996. In addition to providing information to the news media through hundreds of interviews, he has testified before the U.S. Congress. In

late 1997, he and the Center launched a new project, the International Consortium of Investigative Journalists, a worldwide network of investigative reporters.

The John D. and Catherine T. MacArthur Foundation, with assets of about \$4 billion, is a private, independent grantmaking institution dedicated to helping groups and individuals foster lasting improvement in the human condition. The Foundation has invested over \$166 million in the Fellows program where a total of 531 Fellows, ranging in age from 18 to 82, have been named since the program began in 1981.

Hagley offers summer programs

WOULD YOU LIKE to add some real fun to your family's summer Sundays? Not only is it fun, but everyone can learn a lot about life in an earlier time. The program is being operated by Hagley Museum and Library and is called simply "Summer Sundays at Hagley." The program begins this Sunday and will operate through August 30 at the complex on the banks of the historic Brandywine Creek.

There are three types of programs to be offered. Each will enable the visitors to slow down and step back into the 19th century of both work and play. The programs are "Pleasures of the Past," "Rivet 'n Roll 'n More" and, saving my favorite for last, "Ice Cream Jubilee."

The Pleasures of the Past will open this Sunday and also operate on July 19, August 16 and August 30. It will be centered on Hagley's Blacksmith Hill. That is the restored workers' community at the museum. It offers a very revealing look at how the du Pont workers of the nineteenth century lived, worked and raised their children in the shadow of the original black powder mills along the Brandywine.

The Blacksmith Hill of today includes the Gibbons House, the Brandywine Manufacturers Sunday School and the Berlin House. These are, of course, just a few of the buildings that were there in the last century.

The Gibbons house was the home of John Gibbons, a powder yard foreman, and his family. Like many of the early du Pont employees, Gibbons was Irish. You may visit the restored garden to see how Mrs. Gibbons grew the vegetables for Irish stew. Inside the house is the

THE ARTS

By PHIL TOMAN

operating wood burning stove. That is often quite a revelation to today's children, along with the fact there is no freezer with goodies available!

The building with the most impressive title is The Brandywine Manufacturers Sunday School. It was built in 1817 and operated only one day a week. It was the only day the black powder mills did not operate. While the children are there, you might let them try writing with a quill pen. Just be careful they don't try to "click" the point up after they are finished.

The third building open for the summer Sundays, The Berlin House, was once home to several du Pont bookkeepers. Today is a delightful restaurant with a panoramic view of the entire area. Speaking of panoramic views, may I suggest taking along your camera? There will be a lot of great photo opportunities.

During each of the Pleasures of the Past Sundays, youngsters can learn to play a variety of games of the past century. They may seem a bit tame after some I have seen my nephews playing with rockets, etc., but they can be fun and a history

lesson as well. Some of the games are hoop rolling, bean bag tossing and games. I must admit, I didn't know about the last game but PR Coordinator Suzy Dottor was ready with an answer. "It is almost a sport. It involves tossing hoops on sticks," she explained.

Now for the most important part, ice cream! When asked, many children do know some of the ingredients of ice cream, but children of this decade always miss the same ingredient — muscle power. The youngsters can take part in the effort and help to make this summer treat of both centuries. On one Sunday, August 2, Hagley's Ice Cream Jubilee will be offered from 12:30 to 4:00 p.m.

Rivet 'n Roll 'n More will be offered on Sundays July 12 and 26 and August 9 and 23. This series focuses on the work side of living in the 1800s. The last century's methods of doing the laundry may come as a surprise, especially manually wringing clothes rather than simply dumping them in a dryer. The biggest eye opener for some is seeing a washboard for the first time. Once the young visitors get a chance to use it, the 20th century sounds pretty good. There will also be a chance to rivet in the machine shop, learn to quilt and can veggies the 19th century way. There is a lot of fun for all.

These three special offerings during the Sundays of this month and next are free with regular admission to the museum. Admission for the entire 235 acre museum is \$9.75 for adults, \$7.50 for seniors and \$3.50 for children six to fourteen, under six is free.

For more information you may call 302-658-2400.

PHOTO SPECIAL TO THE NEWARK POST

Wringing wash the 19th century way is one part of Hagley's Summer Sundays which begin this weekend and run through August 30.

Safety is key to summer fun

► OUTLOOK, from 8

equipment that is cushioned underneath with mulch or shredded rubber.

* Never leave a child unsupervised — for even a second near a pool — and don't rely on swimming aids. Children can drown in a matter of seconds in less than an inch of water.

* Enclose the pool with a fence that has a self-closing and self-latching gate to safeguard children!

* Teach children age three or older not to dive into the water. Diving is a very hazardous sport.

In real life, no one gets three strikes. Before you rush out to the ball game with dreams of that grand slam or all-star diving catch, take the extra time to make sure your children are geared up properly. And don't forget to buy the peanuts and cracker jacks!

► SOLUTION TO SUPER CROSSWORD ON PAGE 11

TABS STAYS OATHS STOP
ARIA NAVAL FLOAT KITE
PIGINAPOKE FLYBYNIGHT
ALB AKIN ERE SILO EOS
ADDER SKUNK TUTOR
EDDIES SPEEDUP SENSES
SOWER PAIR SCOP STEVE
KNOT SOLD HOOK OYER
EEL KITTEN SELENE ERR
REFINES RAVEN MODESTY
COS VAY WIT
RELICTS DENTS WITCHES
ALT KANSAS NYLONS USO
CLOT SOPS SARG ANSA
KINER BAMS STUN ALTER
SESTET REACHED PLAINS
SEWED STEAM MATIN
ASH ENOS ION SURA GOB
BEARDOWNON GATSCRADLE
ECRU REESE ENAME COED
STEM ULEEM UUVUL EGOS

EXT. LATEX FLAT
\$16.95 GAL.

EXTERIOR LATEX FLAT HOUSE PAINT

Clear Deck Finish
and Waterproofing Sealer
#200-40

CLEAR DECK FINISH
\$16.87 GAL.

WOOD PRESERVATIVE
\$13.43 GAL.

Lumbercare Clear Wood Preservative
#200-50

Decking Stain
\$17.89 GAL.

Linseed Oil/Alkyd Decking Stain
For Pressure Treated and Conventional Wood
#200-00

BRIGHTENER/REJUVENATOR
\$14.96 CAN.

WOLMAN RAINCOAT
\$15.99 GAL.

THE RIGHT PAINTS. THE RIGHT PRICES.

REGISTER TO WIN A FREE HOUSE PAINTING!

Register May 26-June 20 to win a free house painting from the paint pros at Paint Depot. The winner will be drawn July 4, 1998.

*Value up to \$2,000. No purchase is necessary to enter. Other restrictions may apply.

GRAND OPENING!

Shop the "Home Supply" stores for lumber, electrical and plumbing, but see the specialists at Paint Depot during our Grand Opening celebration, for:

- The largest display of color choices in Delaware,
- Computer custom color matching,
- Expert advice and tips,
- A complete line of brushes and accessories for both Pros and Do-it-yourselfers, and more!

PAINT DEPOT

Eden Square Shopping Center • Bear • 836-4003

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY
3

BUTTERFLY HOUSE

Open to the public through September at Ashland Nature Center, Hockessin. Tours of 18x30-foot mesh greenhouse with dozens of butterflies which will be released in the fall. Tours customized to age groups. Admission for adults \$2, children ages 3-12, \$1.

For times and directions, call 239-2334.

GHOST TOUR 6:30 p.m. Join Ed Okonowicz for a candlelight tour at Fort Delaware. Embark at Delaware City. Tickets: \$10 to \$15. For reservations, call 834-7941.

ST. ELIZABETH CARNIVAL 6 to 10 p.m. through July 11. Games, rides, food, entertainment at St. Elizabeth church, 809 S. Broom St., Wilmington.

LIBERTY DAY PICNIC

11 a.m. to 4 p.m. Sponsored by city of Newark at White Clay Creek State Park with crafts, flea market, antique autos, rides, games, food & entertainment. Parking \$2. For information, call 366-7036.

SATURDAY
4

FIREWORKS Dusk at Bob Carpenter Center, University of Delaware Sports Complex, Route 896. Raindate tomorrow. Sponsored by city of Newark. For informa-

tion, call 366-7036 or 366-7060.

SUMMER AT HAGLEY 9:30 a.m. to noon. One dollar for a day of history at Hagley Museum and Library during the museum's summer Dollar Days discount. For information, call 658-2400 ext. 238.

JULY 4TH EXPRESS 10:15 a.m., noon, and 1:45 p.m. Wilmington & Western Railroad rides to Mt. Cuba Picnic Grove. Trains depart from behind the Hockessin Fire Department. For information and reservations, call 998-1930.

DIAMOND STATE CAT SHOW 10 a.m. to 4 p.m. today and tomorrow at Bob Carpenter Center, University of Delaware, Newark. Adults \$5. Seniors, and children under 12, \$3. For information, call 998-3228.

TREASURE HUNT All day today and tomorrow at The Delaware Museum of Natural History Museum, Route 52, Greenville. For information, call 658-9111.

■ JULY 5

RAILROAD CHILDREN'S DAY 12:30 & 2 p.m. on the Wilmington & Western Railroad, Greenbank Station. Children ride for \$3 today only. For tickets and information, call 998-1930.

WHALE WALLOW WONDERS 1 p.m. & 4 p.m. Kids age 5-10 can make nature-oriented crafts at Lums Pond Nature Center. For information, call 836-1724.

KIDS CORNER 1 to 4 p.m. at Longwood Gardens, Kennett Square, Pa. Features an A-Z garden, gourd arbor, weather station, mazes, and a worm box. Participation included in admission. For information, call 610-388-1000.

The Kids Corner at Longwood Gardens, Kennett Square, Pa., will feature special activities with an A-Z garden, gourd arbor, weather station, mazes, and worm box on Wednesdays, 10 a.m. to 1 p.m., and Saturdays and Sundays, 1 to 4 p.m., through September 6. Participation included with admission.

TUESDAY
7

TERRIFIC TUESDAYS 1 to 4 p.m. every Tuesday through August at Winterthur Museum, Route 52. Touch-it room, stories, crafts, gallery hunts and garden activities for children. Tickets for children ages 5-12, \$4, students and senior citizens, \$6; adults, \$8. For information, call 800-448-3883.

DINNER TRAIN 7 p.m. Ride a restored 1929 Pennsylvania Railcar to Courtney's Restaurant in the Red Clay Creek Valley on the Wilmington and Western Railroad. For information, call 998-1930.

ANIMAL TAILS 10 a.m. and 1 p.m. Listen to animal stories from different cultures and join in a related activity at the Delaware Museum of Natural History. Suited for children ages 3 to 5. For information, call 658-9111.

SUMMER CONCERT 7 p.m. Heavenly Hash play rock and roll music at White Clay Creek State Park, Carpenter Recreation Area parking area. Bring picnic supper, blanket or lawn chairs. For information, call 368-6560.

SINGING IN THE RAIN Through August 23 at Three Little Bakers Dinner Theatre, Wilmington. Call for times and tickets. 368-1616.

PAM PIPES AND PUPPETS 11 a.m. Puppeteer Pam Nelson at Newark Free Library. For information, call 731-7550.

KIDS CORNER 10 a.m. to 1 p.m., at Longwood Gardens. See July 5.

■ JULY 9

NIGHT AT THE MUSEUM 2 p.m. Listen to a nature related story and search for missing specimens related to that story at the Delaware Museum of Natural History. For information, call 658-9111.

DISCOVER CAVING 7 p.m. Spelunkers from the Commander Cody Club answer questions about exploring caves. Free at White Clay Creek State Park Nature Center. For reservations, call 368-6560.

EXHIBITS

LIFE CYCLES Through Sept. 7. The Charles P. Burchfield Collection of over 66 works by visionary American watercolorist on display at the Delaware Art Museum. For information, call 571-9590.

PERFECT MARVELS Introduction of the Morris-Rossetti Chairs from permanent collection at Delaware Art Museum. Named among top 100 treasures of 1997 in Art & Antiques magazine. For information, call 571-9590.

3-D ART Through July 31. Three-dimensional works by sculptor David Meyer will be on display at the University Gallery, second floor of Old College. Hours are 11 a.m. to 5 p.m., Tuesday through Friday, and 1 to 5 p.m. Saturday and Sunday. 831-8242.

RECENT ACQUISITIONS through December 13 at Irene duPont Mineral Museum, University Gallery, second floor of Old College, University of Delaware. Free. Hours are 11 a.m. to 5 p.m., Tuesday through Friday, and 1 to 5 p.m. Saturday and Sunday. 831-8242.

MEETINGS

JULY 3

SQUARE DANCE 8 to 10:30 p.m. The 2x4 Square Dance Club student level square dancing at Wilson School, Newark. Cost: \$4 per person. For information, call 239-4311.

JULY 5

PARENTS WITHOUT PARTNERS 8 p.m. first Sunday of month. Meeting at the Talleyville Firehouse, Route 202, Talleyville. For information, call 999-1043 or 610-388-6320.

JULY 6

BEAR/GLASGOW COUNCIL 7 p.m. first Monday of month. The Bear/Glasgow Council of Civic Organizations general business meeting at the Glasgow Medical Center, Glasgow.

CHORUS OF THE BRANDY-WINE 7:30 p.m. every Monday. Meeting at the MBNA Bowman Conference Center, Newark. For information, call 369-3063.

MOMS CLUB/BEAR 10 a.m. every first and third Monday of month. Moms Club meeting at Good Shepherd Baptist Church, Porter Road, Bear. Newcomers welcome. For information, call 328-6153.

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. every Monday. Meeting at the Holiday Inn, Newark. For information, call Robin Broomall at 368-7292.

NCCo STROKE CLUB noon on Mondays. Meeting at the Jewish Community Center, Talleyville. For information, call Nancy Traub at 324-4444.

SINGLES CIRCLE 7 p.m. every Monday. New London Singles Circle at the New London Presbyterian Church, 1986 Newark Road, New London, Pa. For information, call 610-869-2140.

SCOTTISH DANCING 8 p.m. every Monday. Scottish country dancing at St. Thomas Episcopal Church, South College Avenue, Newark. For information, call 453-1290 or 774-2415.

JULY 7

GROW 7 p.m. each Tuesday. Mutual help support group meets in United Methodist Church, New Castle. Free confidential and non-denominational. For information, call 661-2880.

STOP SMOKING 6:30 to 7:30 p.m. first and third Tuesday of month. Support group for smokers trying to quit held at American Cancer Society offices, 92 Read's Way, New Castle. For information, call 324-4227.

MOMS CLUB/NEWARK 9:30 a.m. first Tuesday of month at St. Andrew's Presbyterian Church at Marrows Road and Route 4. For information, call 454-7910.

NEWARK LIONS BUSINESS 6:30 p.m. first Tuesday of month. The Newark Lions Club business meeting will be held at the Holiday Inn, Newark. For information, call 738-6629.

JULY 8

NEW CENTURY CLUB noon every Wednesday. Meeting at the clubhouse located at the corner of Delaware Avenue and Haines Street, Newark.

For information, call 737-6073.

PAINTING GROUP 9:30 a.m. to noon. every Wednesday. The Newark Arts Alliance painting group meet at the Art House, Delaware Avenue, Newark. For information, call 266-7266.

WHITE CLAY CREEK FRIENDS 7 p.m. second Wednesday of month. Citizens group for protecting, supporting and undertaking projects meet at Nature Center, Creek Road, White Clay Creek State Park, Newark. For information, call 368-6560.

JULY 9

GROW Every Thursday at 10 a.m. at the Hudson Center and 7 p.m. at Word of Life Church, both in Newark. Grow is a mutual help support group. Meetings are free, confidential and non-denominational. For information, call 661-2880.

HEALING HEARTS 1-3 p.m. second Thursday of month. Support group to assist persons after death of a loved one meets in Newark United Methodist Church, Main Street, Newark. 731-4627.

PARENTS WITHOUT PARTNERS 8 p.m. second and fourth Thursday of month. The Parents Without Partners Brandywine Chapter meeting at Aldersgate Methodist Church, Fairfax. For information, call 999-1043 or 610-459-3579.

POETRY READING 7:30 p.m. at the Newark Arts Alliance Art House, Delaware Avenue, Newark. For information, call 266-7266.

CONTRIBUTIONS FOR "DIVERSIONS"

MUST ARRIVE AT OUR NEWS

OFFICE AT LEAST TWO WEEKS

PRIOR TO PUBLICATION. MAIL TO:

"DIVERSIONS," NEWARK POST, 153

EAST CHESTNUT HILL ROAD,

NEWARK, DE 19713, OR FAX

737-9019.

NEWARK POST • CROSSWORD PUZZLE

ACROSS

1 Filing markers
5 Supports for corsets
10 Court promises
15 Word with street or gap
19 La Scala bonus?
20 Part of USNA
21 Parade feature
22 High flier
23 Something bought sight unseen
25 Financially irresponsible
27 White linen vestment
28 Related
29 Before, as a palindrome
31 Underground missile storehouse
32 Dawn goddess
33 Calculating spouse?
35 Weed or cabbage
37 Teaching assistant
39 Albert and Bracken
41 Accelerate
43 Knows intuitively
46 Johnny Appleseed, for one
47 Poker

holding
48 Old English bard
50 Allen or Lawrence
51 Granny, for one
52 Realtor's sign
53 Eye or ladder companion
55 — and terminer
56 Slippery swimmer
57 Frisky pet
59 Goddess of the moon
61 Make a blunder
62 Clarifies
64 TV bird?
66 Lack of pretensions
68 Trig. function
69 Large cask
70 Good sense
71 Remnants of a former time
75 Patron saint of France
77 "The — of Eastwick"
81 Once called Clay
82 State admitted in 1861
84 Prize possessions in WWII
86 GI's friend
87 Coagulate
89 Gifts of appease-

ment
90 Puppeteer Tony
91 Handle
92 Long-time pride of the Pirates
94 Remarks from Scrooge
96 Stupefy
97 Adjust to fit
98 Six-line poem
100 Responded to stimuli
102 Wide prairies
103 Hemmed sheets
105 Word with iron or shovel
106 Poet's morning song
107 Bat wood
109 Baseball's Slaughter
111 Charged atom
112 Chapter of the Koran
113 Sailor
116 Exert steady pressure
119 A string game
122 Beige
123 Singer Della
124 Growing out
125 Like most colleges
126 Mets in reverse order?
127 Winter weather forecast

128 Fortuneteller
129 Breakfast order
DOWN
1 Bark cloth
2 Seed coat
3 A threat to the pigs?
4 Cabine monkey
5 They may be charmed
6 Hoglike animal
7 The Bard's river
8 Talkative wild ox?
9 More glossy
10 Displeases
11 Carry or catch follower
12 Attic treasures?
13 Nun's garb, once
14 Needlelike marker
15 Type of pole or pants
16 Semiprecious stones
17 Roman emperor
18 Step in reverse?
24 Consumer advocate
26 Written on stone?
30 Regret
34 It's seldom adhered to
35 Crab or monkey
36 German coffee cake
38 Awar of
39 Glacial ridge
40 One receiving the gifts
41 Word with box or marsh
42 Sleno group
44 Court queen
45 Press together in ranks
47 Lobster, chimney and flower
49 Wordsworth opus
52 Afternoon naps
54 Shrewd or clever
57 End the gin game
58 Wheel hubs
59 Style of sleeve
60 Checks the copy
63 Here, in Paris
65 Johnson or Cliburn
67 Shopping list ending?
71 Pipe or dish holders
72 "Dallas" matriarch
73 Leo's portion?
74 One of England's nobles?
75 Track events
76 Established method
77 Impaired by use
78 Beagle or setter
79 German city
80 Fles high
83 Prepare for the bout
85 Praise
88 Head, in Dijon
91 Jal —
93 Tie the knot again
95 Strong, glossy fabric
96 Postures
97 Communion table
99 Mario Lanza, et al.
101 Corp.'s top banana
102 Small package
104 Wooden pin
106 Antiquated
107 Burrows and Vigoda
108 Splinter group
110 Small dagger
112 Impromptu attempt
114 Man in a loge?
115 Garden plots
117 Sailor's drink
118 Verb or prop ending
120 Cuckoo
121 Top combat pilot

AMC CINEMA CENTER 3 THEATER-NEWARK

SHOW TIMES FOR JULY 3-9

SIX DAYS, SEVEN NIGHTS 2:00 (5:15)
7:45 10:15
PG13
***DR. DOLITTLE** 1:30 3:30 (5:30)
7:30 9:45
PG13
***ARMAGEDDON** 1:00 (4:00) 7:00
10:00
PG13

GENERAL CINEMAS-CHRISTIANA MALL

SHOW TIMES FOR JULY 3-4

THE TRUMAN SHOW 12:15 2:40
5:15 7:30 10:00 12:00
PG
THE X-FILES 12:00 1:40 2:30
4:20 5:10 7:00 7:45 9:40
10:25 12:00
PG13

MULAN 12:10 12:40
2:20 2:50 4:30
5:00 7:10 7:40
9:20 9:50 12:00
G

SHOW TIMES FOR JULY 2, AND JULY 5, 7, 8

THE TRUMAN SHOW 12:15 2:40
5:15 7:30 10:00
PG
THE X-FILES 12:00 1:40 2:30
4:20 5:10 7:00 7:45 9:40
10:25
PG13
MULAN 12:10 12:40 2:20 2:50
4:30 5:00 7:10 7:40 9:20
9:50
G

REGAL CINEMAS-PEOPLES PLAZA 13
SHOW TIMES FOR JULY 3-9

MOVIE SCHEDULES

ARMAGEDDON 12:00
12:30 1:45 3:15
4:00 4:50 6:50
7:10 8:00 10:00

10:20
PG13
DR. DOLITTLE 11:45 12:15 2:05
2:35 4:15 5:10 7:15 7:45
10:05 10:35
PG13
OUT OF SIGHT 1:30 4:30 7:30
10:15
R
THE X-FILES 1:10 4:10 7:00
9:45
PG13
MULAN 11:35 2:10 4:40 6:45
9:15
G
SIX DAYS, SEVEN NIGHTS 11:50 2:15
4:45 7:05 9:50

PG13
CAN'T HARDLY WAIT 2:30 5:00
7:35 10:30
PG13
THE TRUMAN SHOW 12:20 2:45
5:15 7:50 10:25
PG
A PERFECT MURDER 11:30 2:00
4:35 7:25 9:55
R
HOPE FLOATS 12:45 3:40 6:55
9:35
PG13
DEEP IMPACT 11:40
PG13

()-DENOTES MATINEE

*SPECIAL ENGAGEMENT-NO PASSES OR DISCOUNTS ACCEPTED

feeding
FRENZY

**Zero down,
9.95% APR financing*,
no strings attached.
(except for a lanyard.)**

Buy a Tigershark® during the Feeding Frenzy™ and you'll get more than you bargained for. Like no down payment and a low APR. You can also get the Tigershark Value Pack™ for just \$6.50 a month. It contains everything you need to get on the water. But hurry. This offer comes with a lot of benefits, but not a lot of time.

Bayshore TigerShark

Located at the West End of High Street,
Elkton, MD

410-398-7774 • 1-800-255-7770

TIGERSHARK
GET HOOKED.

*Offer good at participating U.S. Tigershark Dealers on new '97 and '98 models while supplies last. Offer valid May 1 through July 15, 1998. Subject to credit approval. Terms may differ because APRs range from 9.95% to 16.95% depending on creditworthiness. Excluding tax, license registration, freight and dealer set up. See dealer for details. © 1998 Arctic Cat Sales, Inc. ®™ Trademarks of Arctic Cat, Inc.

Sizzler®

Corner of Kirkwood Hwy. & Rt. 7 • Wilmington • 998-3631

For lunch and dinner treat yourself to a variety of choices from the Sizzler Salad Bar or a feast of entree selections from the Sizzler Grill!

Join Us for Our Fabulous Sunday Brunch **\$6.99!**
From 9 a.m. - 1 p.m.

WE NOW HAVE SALAD BAR TO GO ONLY \$3.99

Corner of Kirkwood Hwy. & Rt. 7 **Sizzler** Next to NTB (302) 998-3631
SALAD BAR LUNCH
\$3.99 Includes All-You-Can-Eat Fresh Fruit and Salad, Chicken Wings, Corn Fritters, Soup & Make-Your-Own Sundae Bar
Offer good Mon. through Sat. before 4 p.m. for everyone in party at Kirkwood Hwy. Sizzler • Enjoy by 7/19/98 PLU5801

Corner of Kirkwood Hwy. & Rt. 7 **Sizzler** Next to NTB (302) 998-3631
FREE SALAD BAR
\$7.99 With the Purchase of an 8 oz. Choice Top Sirloin
Not valid with other discounts or coupons. Offer complimentary only to guest purchasing steak platter. Enjoy by 7/19/98 PLU7084

Corner of Kirkwood Hwy. & Rt. 7 **Sizzler** Next to NTB (302) 998-3631
STEAK & CRAB COMBO
\$8.99 Enjoy a 1/2 lb* USDA Select Sirloin and 1/2 lb. Snow Crab for just \$8.99. Includes choice of sides and Sizzler's famous Cheese toast.
Offer good daily for everyone in party at Kirkwood Hwy. Sizzler Restaurant
Not valid with other discounts • Enjoy by 7/19/98. *Pre-grilled weight.
PLU: 6824

Sizzler
"FRIDAY MADNESS"
STEAK & ALL YOU CAN EAT MINI SHRIMP
Only \$7.99
EVERY FRIDAY. NO COUPON NEEDED

Funds provided for Meals on Wheels

The Newark Senior Center was among the agencies that received funding recently from Meals on Wheels Delaware, a statewide non-profit association dedicated to providing meals for homebound seniors.

Newark received a \$2,665 from the \$55,000 distributed to five meal-

providing agencies throughout Delaware. Based on requests submitted from the agencies, the funding will provide 22,000 meals, 11,000 liquid nutritional meal supplements, 1,000 pre-packed holiday meals, 2,000 Volunteer Emergency Procedure Quick-Reference cards, new kitchen equipment for

providers, 25 meal-carrying baskets, magnetic ID signs for delivery vehicles, and two computers and software.

Currently 3,750 homebound Delaware seniors depend on deliveries from these five agencies which provided 438,056 meals in 1997. For information about the program

Covered Dish Social at NSC

The Newark Senior Center is hosting a Covered Dish Social on July 14 from 5 to 7:30 p.m. Seniors are invited to bring a dish of their choice (enough to serve 10 people) and enjoy dinner and socializing with music by the Newark Deltones. Pre-registration required at Center's Reception Desk. For information, call 737-2336.

DSO road race planned at trauma center

Delaware Senior Olympics (DSO) president Al Marshall announced that its second annual road race will be held in conjunction with the Christiana Hospital Trauma Center "Think First" 5K race on Sept. 26. Last year's DSO race was held in Lewes.

Marshall noted that the New Castle County venue should allow participation by more seniors and encouraged them to start training now for the September event.

DSO events, now numbering 24 different sports, are open to all Delaware male and female residents, 50 years of age and older. This year's annual games, to be held from Sept. 15 to Oct. 24, are qualifying games for the biannual National Senior Games to be held in 1999 in Orlando, Florida.

For more information and entry forms for the road race and other events, phone the DSO office in Dover at 302-736-5698.

Senior benefit golf scheduled

Interested golfers can sign up now for the Newark Senior Center Fourth Annual Benefit Golf Tournament scheduled for Sept. 21 at the Newark Country Club. The event begins with a luncheon at 11:30 a.m. with the shotgun start at 12:30 p.m. Green fees, golf cart, luncheon, prizes, refreshments and hole-in-one prizes included. Cost \$150 per player. For information, call Bob Cox 651-8535.

CALL NOW FOR RESERVATIONS!

Senior Living by Marriott

Quality Service
Great Food
Caring Staff
Personal Care

For more information, please call

(302)366-0160

or mail this to:

MILLCROFT

255 Possum Park Road
Newark, DE 19711

☐ Yes! I'd like to know more about Millicroft!
I'm interested in: ☐ Independent Living
☐ Assisted Living ☐ Nursing Care

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: (____) _____

RT. 40

Peace of mind when you need it most.

Medicaid transport available

Express Medical Transport is now operating a free service in the local area for Medicaid clients. All Medicaid recipients needing transport can call for reservations or pickups at 266-8278 or toll-free 1-888-413-4925, 24 hours a day. Information is also available by FAX at 266-7020 or email at Dixal@aol.com.

Gore aquatic center now open

The Gore Aquatic Center at the Newark Senior Center on White Chapel Drive is now open Tuesday and Thursday evenings from 4:30 p.m. to 6:30 p.m. An aquacise class will be held from 5 p.m. to 6 p.m. Cost is \$18 per month for pool non-members. For more information, call 737-2336.

SUBSCRIBE TODAY!

NEWARK POST

737-0724

CECIL VAULT & MEMORIAL CO.

5701 KIRKWOOD HIGHWAY

WILMINGTON, DEL 19808

302-994-3806 302-994-3232(FAX)

Connie & Dan Cecil

"There is no forgetting where the record of life
and the memory of it are kept in a memorial."

GRANITE, BRONZE & MARBLE

"Does your spouse
know how you really
feel about your
funeral...?"

Talking about your own funeral may be uncomfortable for you. But if you don't talk about it now, your spouse will have to take care of it... alone. Isn't it good to know you can arrange your funeral ahead of time with Forethought® funeral planning?

When the time comes, a single call to our funeral home is all that's needed.

Call us today...

SPICER-MULLIKIN
FUNERAL HOMES, INC.

1000 N. DuPont Parkway, New Castle
121 West Park Place, Newark
214 Clinton Street, Delaware City

368-9500 or 328-2213

Forethought funeral planning is funded through coverage from
Forethought Life Insurance Company.

2154-01

1193

A Welcome Home... Before Going Home.

Dynamic Rehabilitation

- Physical Therapy
- Occupational Therapy
- Speech Therapy

Call Today: (410) 398-6554

CALVERT MANOR
HEALTHCARE CENTER

Our family caring for your family

1881 Telegraph Road • Rising Sun, Maryland 21911

Social security in massive pyramid scheme

Baby Boomers are mired at the bottom of a massive pyramid or ponzi scheme when it comes to retirement, according to a University of Delaware economist.

William T. Harris' analysis of the Social Security system appears in the new issue of Humanomics, an

international social science journal.

Since 1940, U.S. retirees have received an estimated \$6.6 trillion dollars more in benefits than they've paid in taxes: an amount only slightly higher than the current national debt, Harris reported. This amount will rise and peak at more than \$9 trillion around 2015, he said.

Harris, winner of four University of Delaware teaching excellence awards, said because of the system's huge payoffs to date, privatization simply wouldn't solve the problem.

"We're talking about the ultimate pyramid scheme," said Harris, whose study tracks Social Security benefits over a 65-year period, beginning in 1955 and projected to 2020. "Those who got in early received the biggest benefits for the smallest contributions. The rest of us will experience a very poor rate of return on our investment for the next 22 years, and those retiring after about 2015 will get back less than they paid into the system."

The late Ida M. Fuller of Vermont, for example, the nation's first Social Security recipient, paid only \$44 in taxes for three years before she retired in 1940. She collected \$20,884.52 in benefits over the next 35 years, according to Harris.

The trend toward soaring benefits peaked in 1980, when the average worker drew \$145,400 in benefits, "over and above their contributions," Harris reported.

By comparison, today's 40-something employees, who entered the workforce in 1980 when the Social Security tax rate was comparable to current levels, "will pay large amounts into the system for 40 years and then get 15 years' worth of benefits," according to Harris' analysis.

Policymakers are evaluating various options for Social Security reform. Competing reform proposals call for differing degrees of privatization, all of which would divert some percentage of Social Security taxes into high-yield investments, coupled in some cases with higher tax rates and/or reduced benefits.

Harris compiled data from the monthly Social Security Bulletin and the annual Current Population Survey.

Diocesan healing mass planned for Hockessin

The Catholic Diocese of Wilmington holds their monthly healing mass at St. Mary of the Assumption Church, Hockessin on Friday, July 3 at 8 p.m. Presider will be Rev. Sean P. Connery, OSFS, Chief of Chaplains at the VA Medical Center. Reserved seating is available for the aged and infirm. The church is handicapped accessible and ushers can provide assistance. For additional information, call 239-5982.

BBB magazine available

Consumer Resource Magazine, the official publication of the Better Business Bureau of Delaware, is now on newsstands at Happy Harry's locations throughout the state. The publication will cost \$2.50 and feature a listing of Better Business Bureau members

by type of business as well as consumer tips and common investment scams. The Better Business Bureau provides the public with information concerning consumer-business inquiries, credibility referrals, mediation and arbitration services, philanthropic advisory updates, advertising reviews and an annual membership directory.

Zoo programs for summer

The Brandywine Zoo is hosting Discovery Days programs with live animal presentations, stories, and tours of the Zoo as well as crafts every Sunday at 1 p.m. through August. Some up and coming events for July's theme "Dealing with the Heat" are: Birds, July 5; Mammals, July 12; Reptiles and Amphibians, July 19 and Cool Animal

Facts on July 26.

Programs for August's theme "Cool Habitats" are Tropical Rainforest, Aug. 2; Woodlands, Aug. 9; Desert, Aug. 16 and Arctic/Antarctic on the 23. Programs are free regular admission to the zoo. Zoo hours are 10 a.m. to 4 p.m. daily. Admission is \$1.50 for seniors and children ages 3 to 12; \$3 for adults. For information or directions call 571-7788.

Local Spanish radio program debuts

Local AM radio station 1260 WNRK now has a weekly Spanish program. "Domingo Latino" is hosted by Junior Jose and features contemporary Spanish music and timely

news.

Al Campagnone, general manager for WNRK, said the program currently airs every Sunday from 5 to 8 p.m. However the program may be expanded or moved to a more prime listening spot on Saturdays due to the "warm welcome" it has received by its listeners.

Air conditioners needed

People with a portable air conditioner in good working order that is not being used are asked to consider donating it to the Multiple Sclerosis Society, Delaware Chapter. People with multiple sclerosis are greatly affected by the heat.

The mission of the National Multiple Sclerosis Society is to end the devastating effects of MS. Anyone interested may contact Sharon Sanders in Client Services at 655-5610.

We're Open July 4th Weekend

*Golden Time
Jewelers, Inc.*

Hours:
Fri. - 10 - 10
Sat. - 10 - 10
Sun. - 10 - 6

110 N. Dupont Hwy.
New Castle Farmers Market
New Castle, DE 19720
Expires 7/17/98

Bring
in this
ad for
20% OFF

**302-328-2725
Fax: 302-325-2456**

HAPPY INDEPENDENCE DAY

From **PC ADVANTAGE, INC.**

Fox Run Shopping Center (302) 832-0310

Intel Pentium II 400Mhz MMX
64MB 100MHZ SDRAM, 4.3GB HD, 32X CD-ROM,
56K Fax Modem, 4MB AGP Video Card, 15" Monitor,
16bit Sound Card, Speakers, Keyboard, Mouse,
Windows 95, 20 Title Software Pack
\$1995

14"/15" Monitor \$149/\$199
17" 27dpi Monitor \$295

• Computer Sales & Service
• Maintenance Contracts
• Over 14 Years in Business
• On Site Repairs and Services
• Rush Priority Service Available

\$20 OFF Labor

One coupon per customer. Coupon can not be used with other discounts. No negative balances or refund of any kind as result of coupon. Expires 7/19/98

www.pcadvantageinc.com

Prices subject to change without notice. Not responsible for typing or printing errors. No dealers please. All prior sales excluded. Not to be used with other discounts. ALL OFFERS ENDING 7/19/98

50% Off Any Smoothie

Little green drinks
All Natural
Juice Bar & Cafe

Astoria Plaza • 174 E. Main St. • Newark, DE 19711 • 302-894-0605

Happy 4th of July

We'll be open all 4th of July weekend

Come in and buy!

435 Pulaski Hwy.
1/2 mile South Rt. 13/40 Split
302-322-2880

Visit Our Web Site! www.heartlandind.com

**CLARK'S GLASGOW
POOL & SPA**
731 Rue Madura Drive
Bear, DE 19701
(302) 834-0200

Web Site <http://www.busrdr.com/clarkspool>

Hours M-Sat. 10-6 • Sunday 10-3 We Stand by It

Happy 4th of July

O'DONALD'S

Variety

Sandwich Shop • Water Ice • Ice Cream
Candles • T-Shirts • American Greeting Cards
4th of July Animals & Flags

308 Delaware Street • New Castle, DE 19720 • 302-322-4272

Make your 4th a Safe One

CURT WILLIAMSON

SPEED & CUSTOM

PARTS and ACCESSORIES

• Rods • Racing
• Trucks • Customs • Street

Rt. 273 at Churchmans Rd., New Castle, DE 19720

(302) 325-2525

**FOX RUN
DOLLAR
DISCOUNT**

4th of July Party
Supplies: Balloons,
Paper Products &
Decorations

\$1.00 Off

Purchase of \$8.50 or More
Exp. 7/12/98

Rts. 40 & 72
Bear, DE
836-3007

**HAVE A
SAFE AND
HAPPY 4TH
OF JULY**

NEWARK POST ♦ PEOPLE IN THE NEWS

Captain and Mrs. James C. Nolen of Chesapeake City, Md., formerly of Havre de Grace, Md., proudly announce the engagement of their daughter, Ms. Lanette J. Nolen, to Mr. Jeffrey M. Ziemer, Jr., the son of Mr. and Mrs. Jeffrey M. Ziemer, Sr., of Newark. The bride-to-be is a 1991 graduate of Havre de Grace High School and 1996 graduate with honors from Frostburg State University in Early Childhood Development and Elementary Education. The groom-to-be is a 1994 graduate of Newark High School and a 1998 graduate from the University of Delaware in Economics. A June 1999 wedding is planned.

Summer at Sandy Cove

Welcome to the Mid-Atlantic Region's Premiere Center for Christian Hospitality & Programs!

150 Room Hotel • Campground • Waterfront

Sandy Cove has been a haven of rest and Christian refreshment for over 50 years! Whether you come to spend the day or spend the night, our majestic country-colonial lodge provides an atmosphere of peace on the Chesapeake Bay you won't find anywhere else! Sandy Cove is home to ministry programs, gospel concerts, and group activities for all ages. Whether you're just passing through or live in the area, we invite you to come experience Sandy Cove this summer!

4th of July Dinner & Concert

Saturday, July 4 • 5:30 Buffet / 7:15 Concert

\$14 per adult • \$7 per child (up to 11) • Childcare \$5

Celebrate our nation's independence with a sumptuous all-you-care-to-eat buffet overlooking the Chesapeake Bay, followed by the traditional and contemporary sounds of the Sandy Cove Singers and Brass.

Summer Bible Conference

July 4 through September 7

Family vacation packages & overnight stays available—call for details!

This summer, why not relax for a change? Leave behind your worries, the lines, the traffic. Stay in a quiet, clean, comfortable hotel at the headwaters of the Chesapeake Bay. Soak in the sun, and soak in the Word! Hear nationally-loved speakers and music. Choose from 3-, 4-, or 7-day packages, or build-your-own vacation beginning with any two or more nights (based on availability) this summer. Call now, and one of our friendly reservation agents will help you find a time that fits your schedule: (410) 287-5433 or (800) 234-C.O.V.E.

Ladies' Day with Bunny Wilson

August 10 • 9 a.m. to 3 p.m.

\$25 per adult includes 3 sessions & lunch

ClubCove childcare & lunch: \$8 per child (0 to 11)

Founder and president of New Dawn Productions, Bunny is a gifted author, counselor, and speaker whose encouragement and instruction helps thousands of people around the world deal with past hurts, marital issues, and racial appreciation.

"Seasoned" Citizens' Day

August 26 & September 23

11:45 a.m. luncheon & program (\$10)

All seniors 55+ are invited to this monthly luncheon and program, featuring special speakers and musical guests. Bring a friend!

Call to receive a FREE event newsletter subscription!

800-234-C²O⁶V⁸E³

60 Sandy Cove Road • North East, Maryland
www.sandycove.org

Meeting & Retreat Planners: We can serve you! Call for details on our complete conference facilities for groups from 5 to 500.

Bishop library president

The Delaware Library Association recently announced that Gail Bishop is the division president in the public library division for the Bear Public Library for 1998/1999.

Burch reports for duty

Marine Maj. David R. Burch, a 1973 graduate of Christiana High School, recently reported for duty with Marines Forces Pacific, Camp Smith, Hawaii. Burch joined the Marine Corps in April 1977.

Carbaugh receives scholarship

Newark resident Mary Elizabeth Carbaugh recently received the SICO Foundation Scholarship.

Carbaugh, a St. Mark's High School student, plans to attend the University of Delaware.

Stoeckle learns the basics in Texas

Air Force Airman Timothy J. Stoeckle recently graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

Stoeckle, the son of Joseph K. Stoeckle Jr. of Newark, and Cheryl J. D'Onofrio of Wilmington, is a 1996 graduate of Christiana High School.

Duffy graduates

Air Force Airman John M. Duffy recently graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

Duffy, the son of John H. Duffy of Newark, and Michelle L. Focht of Wilmington, is a 1994 graduate of Hodgson Vo-Tech High School, Glasgow.

Duffy

Barbas wins first place

Newark resident Michael T. Barbas recently won first place in a menu planning competition sponsored by the Fox Point Grill.

Barbas, who works as a cook at the Hotel DuPont, won the \$500 prize. He is also a student in the Culinary Arts Program at Delaware Tech's Stanton Campus.

Solan participates in orchestra

Danielle Rebecca Solan, a junior at Newark High School, recently participated in the Philadelphia Young Artists Orchestra in Rittenhouse Square.

Solan is an honor student, a member of the French National Honor Society, a staff member of the school's literary magazine, a member of the Nature Society, as well as the French, Key, drama, and art clubs. She plays in the wind ensemble and orchestra.

Solan has served as principal bassoon in Delaware Junior and Senior All-State Band Festivals and in the Senior All-State Orchestra.

She won third place in the All-American Music Festival Solo

Stoeckle

Competition.

Deployment complete

Navy Seaman Robert J. Quigley and Navy Petty Officer 3rd Class Alex M. Pottios have recently completed a six-month deployment to the Mediterranean Sea and Arabian Gulf aboard the aircraft carrier USS George Washington.

Quigley, the son of Patricia A. Jasinnas of Bear, is a 1996 graduate of Glasgow High School. He joined the Navy in January 1997. Pottios, son of Harry and Emma A. Pottios of Delaware City, joined the Navy in October 1995.

Both men also received the Battle Efficiency Ribbon while on deployment. The ribbon recognizes Quigley's and Pottios' contribution in the selection of his ship as the recipient of the U.S. Atlantic Fleet Battle Excellence Award.

Hall in honor society

Philip Hall, a junior business major at Franklin and Marshall College, Lancaster, Pa., was recently inducted in the 1998 Black Pyramid Senior Honor Society.

Black Pyramid honors members of the senior class who have achieved high levels of scholarship and extracurricular service while at Franklin and Marshall College.

Hall, the son of Ian and Lysette Hall of Newark, is a 1995 graduate of Newark High School.

New appointees

Governor Thomas R. Carper recently announced the appointment of Newarkers David Hill to the Newark Housing Authority, Edward W. Cooch Jr. to the Delaware Open Space Council, Sharon A. Williams, Marsha Barnett and Bonita E. Porter, all to the Foster Care Review Board, Sandra Reyes to the Chairperson Architectural Accessibility Board, and Dr. Daniel E. Forsee to the Governor's Advisory Council on Exceptional citizens.

EVERYTHING YOU NEED TO KNOW.
EVERYTHING YOU WANT TO KNOW.
EVERY WEEK IN THE

NEWARK POST.

Greater Newark's Hometown Newspaper Since 1910

DON'T MISS A SINGLE ISSUE!

Every week, the professional reporting and editorial staffs of your hometown newspapers deliver all the interesting news of your neighborhood, town and county. A multitude of goods and services are available right in your neighborhood, offered by our many local advertisers and classifieds users.

Don't miss an issue! Enjoy convenient home delivery, right to your mailbox every week.

Call 1-800-220-3311

SUMPTUOUS SEAFOOD

One of the Top Ten Maryland Restaurants.
Steamed Crabs & Crab Cakes

"Best of the Bay 1997"
Chesapeake Bay Magazine
Coming Friday, July 10th
Live Music
By Jones Allison Project

Thursday Night is

Lobster Night

Woody's CRAB HOUSE

Main Street North East, MD
410-287-3541

Open Tues. - Thurs. 11:30-9
Fri. & Sat. 11:30-10
Sun. 11:30-8 • Closed Monday

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

Local All-Star teams ready

Tournament action begins Sunday

Local Little League all-star teams have been practicing for weeks for the upcoming District II tournaments.

District II is one of three districts in the state and comprises the 14 Little Leagues throughout New Castle County. The Kent County teams make up District I and the Sussex County teams comprise District III.

Newark area teams representing Newark American, Newark National and Canal have consistently done well in the past. Last year, for example, Newark American won the District II Major (11-12 year-olds) baseball crown, Newark National won the District II, state and Mid-Atlantic Regional Junior (13 year-olds) championships and Canal won the Senior (14-15 year-olds) District II, state and Mid-Atlantic baseball titles. Canal, in fact, was one game away from advancing to the Senior League World Series in Florida.

In the softball brackets, the Canal Major team won the league's 16th straight District II and state championships. The Canal Senior team won the District II title but was beaten by Seaford two games to one in the best-of-three state championship series. Seaford went on to finish third in the Senior Softball World Series.

This year's tournament play begins with the Juniors on July 5. Newark American, which returns the bulk of the same team that won the district as 12 year-olds last summer, opens up against Claymont at Canal at 1 p.m. The winner of that game will play July 7 against Suburban at Leroy C. Hill Field.

The Newark National Juniors begin play at 4 p.m. July 5 at Canal against Naamans. The winner moves on to play Wilmington July 7 at Naamans.

Canal plays its first game July 7 against Brandywine at Brandywine at 5:30.

The tournament is double-elimination with the championship game scheduled for July 18 at the Midway Little League complex.

The Senior baseball tournament begins July 8. Newark National plays Midway at Midway at 5:30 p.m. The winner advances to play Canal at Canal July 10 at 5:30 p.m.

Newark American opens up at home July 10 at 5:30 p.m. against the winner of the Suburban-New Castle game. The district title game is slated for July 25 at Frawley Stadium.

The Major baseball tournament begins July 11. Newark American hosts Brandywine at 12:30 p.m. Newark National plays New Castle at Midway at 10 a.m. Canal National plays Capitol at Newark American at 10 a.m. Canal American gets

See ALL-STARS, 18 ►

Gold team buries Blue

Local players help lead Gold to the victory

By MARTY VALANIA

NEWARK POST STAFF WRITER

IT DIDN'T TAKE LONG for the Gold team to establish what it wanted to do in Saturday night's 43rd annual Delaware High School All-Star Football Game before a crowd of 12,235 at Delaware Stadium.

Newark's Corey Wallace bulled and danced his way for 35 yards on the game's first play from scrimmage. The run led to a Gold field goal and got it started rolling towards its eventual 33-6 romp.

With an offensive line that was 30 pounds a man bigger than the Blue's defensive front and a talented stable of running backs, the Gold rushed for 299 yards on its way to the win.

"We were just a little over-matched up front," said Blue coach Dave Needs, from Caravel. "They outweighed us up front and by over 30 pounds a guy. Plus, they brought a lot of speed and power to the line of scrimmage with those backs." The Gold team scored twice more in the first quarter, with Wallace running into the end zone for 12 yards out to increase the lead to 16-0.

It was 23-0 by halftime. "You never expect to go out and win by that much," said Gold coach Tubby Dobrowski. "But this team had a great attitude all during camp and we really had some great athletes."

"We only had them for 10

NEWARK POST PHOTO BY JOHN CHABALCO

Newark High's Chris Adams breaks a tackle after catching a pass from teammate Bobby Johnson during Saturday night's Blue-Gold All-Star Football Game.

days. It's a real tribute to their regular high school coaches that they were so good when they got here."

Wallace, who was named the game's Most Valuable Player, rushed for 150 yards on 23 carries. He had 122 of those by halftime.

"All during camp, none of our plays were working," Wallace said. "So I was worried about our line. But they definitely proved me wrong. They were great tonight."

The Blue team was never able to get anything going against the Gold defense.

St. Mark's John Testa, who was named the game's Outstanding Lineman, led a hard-charging Gold defensive line that continually disrupted the Blue's wing-bone attack.

"Our offense is based on continuity," Needs said. "We played different quarterbacks all night and never really gained any kind of rhythm. The Gold defense also made some adjustments early on that really made it difficult for our offense."

Caravel's Alex Faircloth saw time at quarterback for the Blue while childhood friend Bobby Johnson, from Newark, played

quarterback for the Gold.

Faircloth completed one pass for 30 yards while Johnson connected with Yellowjacket teammate Chris Adams for 26 yards.

Caravel running back Robert Delgado gained six yards on two carries for the Blue while Glasgow receiver Brian Miller ran a reverse for four yards for the Gold.

Caravel's Bryan Boyer played most of the night at defensive back for the Blue while Christiana's Bryan Haman was part of a strong Gold defensive line.

Caravel's Dan MacElroy punted eight times for a 39.2 yard average for the Blue.

Wallace, line dominate early part of game

By MARTY VALANIA

NEWARK POST STAFF WRITER

The competition keeps getting stiffer but Corey Wallace's results remain constant.

Wallace rushed for 150 yards and scored a touchdown en route to leading the Gold to a 33-6 win over the Blue and being named the Most Valuable Player of the 43rd annual Delaware High School Football Game Saturday night at Delaware Stadium.

As he did all last fall in helping lead Newark High to a state football championship, Wallace dominated while the game was still a contest.

Setting the tone for the night, the Yellowjackets' back dodged his way to a 35-yard gain on the first play from scrimmage. He amassed 90 yards in the first quarter and 122 by halftime.

"I was really hyped up," said Wallace, who will attend junior college power Nassau (N.Y.) Community College this fall. "I was so intense I was shaking early in the game. I just had to calm down a little and let everything

work for me."

In addition to his rushing yardage, Wallace compiled over 100 more yards returning punts and kickoffs.

"He's a special player," said Polytech coach Tubby Dobrowski, who headed the Gold team. "Corey's the kind of player you only see once every 10 years or so. He did a lot for us. He played tailback, fullback and returned kicks."

"Coaches [upstate] told me that in big games he takes [his play] to another level. He definitely did that in this game."

Continually, Wallace reversed his field, broke tackles and carried Blue players for extra yardage.

"I've never seen anybody run like that," said Gold teammate Ronnie Bovington of Sussex Central. "I've never seen anybody move their feet like that — except maybe Barry Sanders."

Gold line dominates

One of the reasons for Wallace's

See LINE, 17 ►

NEWARK POST PHOTO BY JOHN CHABALCO

Corey Wallace ran for 150 yards and a touchdown to earn Most Valuable Player honors.

4th of July Sale-A-Bration

SAVINGS GALORE!

LIQUIDATION SALE

OGLETOWN HARDWARE

Starts July 6, 1998
230 Peoples Plaza • Glasgow, DE

After 41 years in business, Ogletown Hardware will be closing its doors on August 31, 1998. All repaired screens and storm windows should be claimed by August 15. We will dispose of all screens and storm windows left in the store after that date.

302-834-5700

The Art of BEAUTY

The Body Works and Merle Norman Cosmetics

Tanning • Body Wraps
 Permanent Hair Removal
 Toning • Waxing

800 Peoples Plaza
 Newark, DE 19702
 (302) 836-1777
 Barbara Duckworth

MERLE NORMAN
 COSMETIC STUDIOS

ams computers 620 Peoples Plaza • Glasgow
 Phone: 836-8398 • Fax 836-9113
 visit our website at www.amscomputers.net

Diamond Series

Package #1	Package #2	Package #3
Cyrix 6x86 200MHz	AMD K6-2 3D 300 MHz	Pentium II 400 MHz MMX
\$49.99/Month*	\$79.99/Month*	\$99.99/Month*

All Systems Include Monitor

DELNET Delaware's Leading Internet Service Provider! 90 Days Same as Cash

FREE Comcast Cellular One Phone With ANY Purchase (Activation Required)
 *Qualified customers only. Based on 24 monthly payments.
 Prices subject to change. Not responsible for typing or printing errors.

A TOUCHE OF CLASS II

Total Nail and Skin Care Salon
 LICENSED AND EXPERIENCED TECHNICIANS
 810 Peoples Plaza
 Newark, DE 19702

July Nail Special
 \$5⁰⁰ off Full Set
 Schedule with Jay with t EXP 7/31/98

July Facial Special
 10% off
 Schedule with Esthetician Judy Deal
 SUMMER IS HARD ON THE SKIN - GIVE IT A TREAT
 with this coupon EXP 7/31/98

Hrs: Tues-Fri 8:30 a.m.-8:00 p.m.
 Sat- 8:30 a.m.-3 p.m.
 (302) 836-4626

**P
E
O
P
L
E
S
P
L
A
Z
A**

SONSHINE HOUSE

Truth Chapel in partnership with Sonshine House and Music band "One Faith" presents:

FAMILY OUTDOOR CONTEMPORARY CHRISTIAN CONCERT

July 4th!

20-50% OFF selected items

Parking lot right beside Sonshine House Book Store located in Peoples Plaza - Corner of Hwy 896 and 40
 6:30 - 8:30 PM

Info: Truth Chapel 410/398-4218
 Sonshine House 302/834-1013

Bring your lawn chairs and your family!

4th of July Store Hours
 10AM-4PM, 6-8:30PM

2 PEOPLE FLY FREE

PER ROOM BOOKING

Sandals

2 PEOPLE FLY FREE ON STAYS OF 7 NIGHTS OR LONGER FOR ARRIVALS
 AUGUST 23 THRU DECEMBER 20, 1998
 & JANUARY 1 THRU FEBRUARY 1, 1999

UNIGLOBE Travel

760 Peoples Plaza • (302) 834-1444
 Based on Per Person - Double Occupancy. Based on Availability.

CONCORD
 PET FOODS & SUPPLIES
 "For Everything Your Pet Needs"

VETERINARIAN RECOMMENDED SCIENCE DIET

Dog Dippin Days!!

Sunday July 19th
 (Flea & Tick Dip)

\$2.00 Donation Requested for
 Local Animal Charities

Peoples Plaza Shpg. Ctr. • 302-836-5787

IF it's FURNITURE

NO INTEREST

NO Payments for 12 months

NO KIDDING

302-836-8900

GLASGOW SHOWROOM
 Rt. 40 & Rt. 896 • Peoples Plaza
 Glasgow, Delaware

Showroom Hours: Monday-Wednesday 10a.m.-9p.m.
 Thursday Closed • Friday Noon-9p.m.
 Saturday 12-5p.m. • Sunday Noon-5p.m.

RECEIVE FREE RECLINER

With Purchase of Any Sofa & Loveseat (minimum purchase \$1399)
 Many Styles & Fabrics to Choose From

Must present coupon upon entering store. Thank You. Not valid with any other offer.

Regular, Original or compare prices are offering prices only and may not have resulted in sales. Subject to credit approval. See store for complete details

Newark High field to be ready

New scoreboard, track also added

By MARTY VALANIA

NEWARK POST STAFF WRITER

Parents of Newark High football and soccer players can relax.

With the regrading of Newark's Hoffman Stadium going on, many parents, players and coaches feared that the stadium would not be ready for the upcoming fall season.

The prospect of playing an entire schedule of away games was not something either team relished.

Late last week, however, workers completed laying the sod on the newly graded field. That will give the roots two months to completely take. Glasgow's field had less time than that last fall and is in good shape.

"As long as people stay off the field for July and Aug. and it gets the necessary water, it will definitely be ready," said Dr. Capes Riley of the Christina School District.

The field had some low spots in it and repeatedly collected water after a rain.

"We tried to fill in the low spots with dirt, but that didn't work," Riley said. "So I decided the best thing to do was to regrade the field. And then we decided to sod it, instead of planting new seed, so it would be ready for the fall season."

In addition to Newark High's football games, the field is used for boys soccer in the fall, boys lacrosse, girls lacrosse and girls soccer in the spring.

The new field isn't the only improvement that Hoffman Stadium will receive this summer.

A badly needed new scoreboard will also be ready for the fall.

Lights out, clock malfunctions and "down and distance" readings being inoperable are problems that have plagued the 20 year-old scoreboard in recent seasons. In last season's Division I football state semifinal between the Yellowjackets and Cape Henlopen, there was a problem even turning the scoreboard on. It hasn't worked since.

The new \$15,000 scoreboard was donated by Coca-Cola Bottling Co. There is no cost to the Christina School District. The Christina School Board approved the donation at the June 9 school board meeting.

The school will also have a new track installed this summer.

Riley said the installation and curing process should also be completed by the time school starts.

That will allow the soccer team to again use the inside of the track for its practices.

Gold rips Blue

► LINE, from 16

success was the strong performance of his offensive line.

"All during camp, none of our plays seemed to be working," Wallace said. "I was worried about our line. But they definitely proved me wrong. They were great all night."

The Gold line outweighed the Blue by nearly 30 pounds a man.

"We felt our line would be a strong point," said Newark lineman Josh Rutherford, who contributed to the Gold dominance up front. "We were bigger everywhere and we knew all of our backs were good."

Gold lineman John Testa, of St. Mark's, was named the game's Outstanding Lineman.

Johnson, Adams hook up

Newark's combination of quarterback Bobby Johnson and end Chris Adams hooked up once during the night for a 26 yard game.

On a third-and-10 play, Johnson threw to Adams, who was one broken tackle from going into the end zone.

Johnson also carried the ball twice for nine yards.

"We had the size and speed," Johnson said of the Gold's advantage. "Plus, we had great backs and they were able to take advantage of some big holes."

"Another thing is that we had great leadership on our team. Our captains (including Wallace and Testa) did a great job of helping us stay focused on the team and the game."

Kirkwood Vipers win tournament

The Kirkwood Vipers, under 9 year old boys, won the Premier tournament in their inaugural season. The tournament was played at the Kirkwood Soccer complex on June 20, 21. The Vipers advanced into the semi-finals by beating River Galaxy 2-1 and Mt. Laurel Red Lazars 3-1.

Then they advanced into the finals by defeating the Baltimore Twisters 3-1. In the finals, Ross

Liberati, who was named MVP of the tournament, opened the scoring with a goal 8 minutes into the game. Michael Volk added another goal late in the first half off a direct kick from 25 yards out., as the team beat the Yardley Morrisville Hawks 2-1. Jerry Wegman coaches the tournament victorious Vipers, and is assisted by Joe Tuturro.

Keen Gas eyes run at Legion title

By STEVE WESTRICK

NEWARK POST STAFF WRITER

Keen/Atterbury defeated Hall-Burke 1-0 in a American Legion showdown on June 30. Tom Ellis got the win pitching all six innings. The game was shortened by an inning because of rain.

Ellis scattered five hits, but allowed no runs. He was helped by his defense in the second inning. With two outs, Hall-Burke's Chris Golding got a hit to right field. The hit allowed Steve McMinn to advance to third base. However, Golding took a very wide turn at first base and Keen's second baseman, Ryan Husfelt, threw him out.

With two outs in the sixth inning, a Hall-Burke batter blasted a triple to left field. With the tying run only 90 feet away, Ellis struck out McMinn to preserve the win.

Hall-Burke stayed close throughout the game because of the pitching of Brian Elder. Elder allowed only three hits through six innings. Keen's one run, which was unearned, was scored by Husfelt, after an error and

RBI single by Jim Murphy.

Presently, Keen/Atterbury is in second place, behind Post 1, with a 10-4 record.

Rinner said his pitching has been solid of late. Keen uses three regular starters: Matt Flocco (3-2), Joe Rineer (3-0) and Tom Ellis (3-1). In addition, Keen uses three pitchers in relief: Ray Parker (leads the team with three saves), Adam Brown and Mike Macalister. Bryan Chatman also is an occasional starter who can be used in relief.

Brown and Murphy lead the team in hitting with a .469 and .438 batting averages respectively.

Still, hitting, which was once a strong point for Keen has dropped off the last few games.

"We were hot for a while then we cooled off," Rineer said. "Our pitching is really coming around, but our hitting is struggling. We were getting nine, 10, 11 runs a game. Now we're getting about four runs a game."

Keen/Atterbury has 11 regular season games remaining. The playoffs, which begin July 25, feature a three game series in the semi-finals, and five game series in finals.

"If You Play Golf, Write It Down."

-The Philadelphia Inquirer

New
BACK-CREEK
Golf Club
Middletown, Delaware

Tee times, outings and tournaments, call
302.378.6499

*Expires 7/15/98. Limit one per person. May not be combined with any other promotional offer or outing. Not valid on holidays. Ad must be redeemed for special.

Eastern Shore Traditional Dining for Many Generations

the granary
on the Beautiful SASSAFRAS RIVER

MONDAY to THURSDAY : 4PM - 10PM / FRIDAY & SATURDAY : 4PM - 11PM
SUNDAY : BRUNCH 10AM - 1PM & DINNER 1PM - 10PM

the Sassafras grill

CASUAL DINING
DOCKAGE AVAILABLE

Open Memorial Day to Labor Day
THURSDAY : 4PM - 10PM
FRIDAY & SATURDAY : 11AM - 2AM
SUNDAY : 11AM - 10PM

LIVE ENTERTAINMENT
FRIDAY & SAT NITES

PHONE : (410) 275-1603 • FAX : (410) 275-1608
15 minutes south of Chesapeake City off MD Rt 213 on the Sassafras River
Bruce & Jerren Wetterau, proprietors

For the 4th Great Food/ Great View/ The Granary
Sassafras Grill Open Monday July 6 11-2

LIQUIDATION SALE

OGLETOWN HARDWARE

Starts July 6, 1998

230 Peoples Plaza • Glasgow, DE

After 41 years in business, Ogletown Hardware will be closing its doors on August 31, 1998.

All repaired screens and storm windows should be claimed by August 15. We will dispose of all screens and storm windows left in the store after that date.

302-834-5700

77th Annual North East Fireman's Carnival

Wednesday, July 1st thru Saturday, July 11th

GRAND DRAWINGS
Chevy S-10 Extended Cab Pickup
• Riding Mower • Weed Eater
• Yard Blower
3 - \$25 Ground Prizes Every Night

FIREWORKS!!
Thursday, July 9th
Rain Date: Friday, July 10th

Family Days - Nights - Fun!!
\$6.00 per person - Ride All Afternoon
1-5 PM - Sunday Matinee - Sun., July 5th

\$9.00 per person - Ride All Night
Monday, July 6th & Wednesday, July 8th

Opening Night: Wednesday, July 1st
Rocky Bluewinkle From the Blue Rocks

Monday, July 6th: Live 7-10 PM
J.P. Owens From WXCX

ON THE GROUNDS OF THE NORTH EAST FIREHOUSE
MAULDIN AVE., NORTH EAST MD

NEWARK POST • SPORTS

Three Little Bakers 205, Glasgow Pines 67 - Quadruple winners (TLB): A. Brittingham, S. Tobin, L. Ringstrom, K. Trexler, A. Pietedbond, C. Sewell; (GP): A. Vanderpoele, B. Hughto; Triple winners (TLB): H. Dierick, N. Srivastava, L. Sewell, A. Lorenz, K. Hafner, M. Lafferty, M. Sibold, S. Mannino; Double winners (TLB): C. Dierick, P. Mikstas, L. Riggs, L. Vanderpoele, P. Tower, S. Pietrobond, C. Hafner, C. Notofrancesco, A. Bold-tarb; (GP): B. Roselli.

Persimmon Creek 410, Maple Valley 227 - Triple winners (PC): A. McGirr, K. Buchanan, S. Razer, K. Schupp, C. Earley, S. Earley, J. Falini, G. Grube; (MV): A. Miller, S. Simendinger; Double winners (PC): K. Poore, S. Linn, J. Pieniaszek, R. Koelsch, B. Rush, B. Falini, C. Rash, M. Over, R. Poore, B. Tabb, J. Crompton, Z. DeBoda, Jer. Crompton, B. Wollaston, K. Grube, A. Kirk, A. Miller, J. Kocisch, M. Onisk, J. Silber; (MV): P. Chapman, C. Dietrick, E. Fagley, C. McCarthy, S. Debski.

Arundel 279, Memorial 232 - Quadruple winners (Ar): C. Esdale, K. Kuczmarski, A. Zinn; Triple winners (Ar): M. Blumenfeld, L. Danberg, K. Russell, S. Seifred, M. Zinn, C. Andall, R. Dudek, M. Krug, M. Kuczmarski; (Me): K. Coleman, O. Rossi, T. Welch, M. Zaccanini, A. Rossi, N. Volk; Double winners (Ar): K. Blumenfeld, L. Esdale, K. Kuczmarski, K. Mahoney, E. Pappa, L. Reeder, L. Schuman, K. Wilson, N. Asbaugh, J. Bellafore, T. Bounds, K. Correale, T. Kishbaugh, C.J. Perez, M. Perez, A. Russell, J. Smith, A. Young; (Me): A.

SUBURBAN SWIM RESULTS

King, J. Lampkin, R. Littlejohn, K. Madori, L. McNulty, K. Steiner, A. Volk.

Three Little Bakers 297, Wedgewood 253 - Quadruple winners (TLB): S. Dietrobono; (We): J. Woznicki, A. Cock-erham, A. King; Double winners (TLB): E. Ringstrom, A. Brittingham, L. Ringstrom, J. Trexler, C. Sewell, E. Cox, A. Vandepoele, M. Siebold, B. Hughto; (We) Z. Berl, M. Simpers, J. West, R. Pugh, J. Draper; Double winners (TLB): N. Srivastava, L. Funk, L. Sewell, C. Huchto, A. Pietrobono, J. Kott; (We): J. Woznicki, C. Oliver, S. Rann, C. Bell.

Sherwood Park 446, Glasgow Pines 134 - Quadruple winners (SP): K. Sepelyak, J. King, M. Roman; Triple winners (SP): A. Huber, K. Smith, S. Benson, B. Deputy, M. Foy, D. Juliano, T. Monaco, M. Reilly, A. Annone, J. Reardon, G. Benson, B. Connell, R. Miller; (GP) S. Betley; Double winners (SP): E. Sammons, J. Forester, S. Figuly, D. Foy, F. Monaco, C. Orem, M. Barrett, J. Forester, D. DiCostanzo, E. Gold-ner, J. Thompson, C. Deputy, B. Rehrig, M. Cerro, B. Figuly; (GP): M. Escobar, A. Flowers, D. Keyes.

Westminster 363.5, Oakwood 264.5 - Triple winners (West): S. Salzenberg, J. Wallace, J. Apostolico, J. Petka, M. Jaf-fee, A. Wallace, K. Lockerman, K. Vogel, A. Drelka, K. Feidler, A. Denney, P. Toner; (Oak): K. Bailey, T. Grenda, M. Wilson, D. Bailey, D. Gaenda, C. Lampe, S. Wolfe, L. Lampe; Double winners

(West): K. Apostolico, A. Crouse, S. Rueda, C. Hayes, L. Addison, Al. Olson, S. Woods, K. Drysdale, S. Lukasios, D. Freeberry, G. Olson; (Oak): W. Wagner, J. Bosco, P. Bross, A. Carpenter, R. Dres-sel, A. Siple, L. Bross, M. Satarile.

Drunnond Hill 354, Yorklyn 277 - Triple winners (DH): L. Baffone, A. Mitchell (broke two pool records), J. Turner, C. Williams, M. Batson, J. Nicols, C. Campbell, S. Weber, J. Park, R. Breylinger, S. Park; (Yor): M. Slovin, S. Hendrickson, D. Adams, Jo. Alms, R. Andrews; Double winners (DH): L. Stosnider, S. Busch, A. Dusek, J. John-son, S. Campbell, K. Sowers, L. Breylinger, M. Cochran, D. Sassa, D. Schieffer, Je. Cain, Ju. Cain, T. McClory, A. Maier, M. Faccenda; (York): D. Quon, Ju. Alms.

Western YMCA 325, Skyline 271 - Triple winners (YMCA): D. Cox, J. Plummer, E. Smathers, A. Gambogi, B. Deakne, W. Buckley, P. Wong, A. Andruskienski, M. Plummer, C. Schultz, K. Andrews, E. Smathers; (Sky): C. Ruggiero, E. Iffland; Double winners (YMCA): N. Legg, N. Harrison, D. Stefanisko, Z. Matthews, S. viscount, R. Phillips, J. Matthews, F. Wong, H. Fahey, K. McGillen, A. Bailey, C. Harrison, K. Dornstauder; (Sky): A. Capufo, T. Harrington, V. Schuster, R. Fernz, T. Kitchen, D. Kennedy.

Southern Chester County YMCA 364, Maple Valley 260 - Triple winners (YMCA): J. Hammond, B. McNeil, A. Emmous, A. Lucy, D. Herman, R.

See RESULTS, 19 ▶

PARKS & REC STANDINGS

ADULT SOFTBALL			
BLUE LEAGUE		Toxic Wste	12 8
East End	25 1	Villy Srvc	13 12
The Trap	18 7	Dig n Dirt	13 12
Lip Smckrs	15 11	DTD	11 14
State Line	14 11	Overthetop	9 11
Mason Bldg	5 21	Beach Bums	7 13
Pools&Spa	0 26	The Crush	5 15
		Tuesday B	

GOLD LEAGUE			
Reed Const	24 0	Net Gain	24 1
Pyle Const	18 10	Ambush	22 8
Stone Blloon	16 10	Good, Ugly	17 13
Bank Shots	11 13	Spike	16 8
FMC	11 15	Irish Jnct	13 11
Storm	5 21	Just 4 Fun	13 17
Grottos	5 21	Nomads	8 17
		Low Digs	4 21
		Amigos	2 23

CO-ED VOLLEYBALL			
A League		Wednesday B	
Spr Frnds	21 4	Delmarva	24 6
Crush	17 8	Tater Tots	23 7
Rick's Cafe	15 10	Setemhigh	23 7
Boxwd Pits	9 16	Sideout	21 9
Tailgators	8 17	Gonzos	21 9
TCPVB	5 20	Sorrymybad	18 12
		Spiking Elvis	8 22
		South Park	7 23
		Spikers	5 25
		Pinball	0 30
Setemup	18 7		
Grottos	12 8		

NEW Map of Maryland / Delaware Rivers, Streams, Lakes, and Chesapeake Bay

Stream MAP of Maryland/Delaware

Why every fisherman and boater needs this map

Professor Higbee's® Stream Map of Maryland/Delaware is the first and only highly detailed map of its kind. This new 2 x 3 1/2' foot color map shows virtually all of the 12,000 miles of Maryland/Delaware streams, plus lakes. Now, overlooked streams and lakes are easy-to-locate on one map.

Rave Reviews

"It is amazingly detailed and names some creeks in the Mohawk Valley that can't even be found on topographic maps." --John Pitarres, OBSERVER-DISPATCH-Utica

"If you're looking for the most definitive maps ever created depicting every single creek, river, stream, pond and lake...then 'Professor Higbee's Stream Maps' are without question the finest." --Howard Brami, THE NEWARK STAR-LEDGER

"Professor Higbee's Stream Map belongs on the den wall of every freshwater angler and paddler in the region." --Tom Meade, Providence Journal - Bulletin

Watershed Boundaries

Boundary lines for the 16 Maryland and Delaware watersheds, which drain into Chesapeake Bay, are shown on the Stream Map.

The entire Chesapeake Bay watershed covers 64,000 square miles in 6 states. Almost every drop of anything that falls on or spills in the watershed eventually ends up in the Bay.

Success in restoring the Bay begins with each individual protecting his or her own watershed.

You can also help by becoming a member of the Chesapeake Bay Foundation, and supporting its efforts to reduce pollution, protect and restore habitat, restore fisheries, and educate and involve more citizens. The Bay belongs to each of us. Its survival depends on our actions today.

A portion of the purchase price of each map helps the important efforts of the Chesapeake Bay

FREE GUIDEBOOK

Will take you to 250 boat launches and fishing piers, 12,000 miles of streams, and 603 lakes.

FREE LOCATION GUIDEBOOK INCLUDED

Pinpoint the best fishing in Maryland and Delaware with this valuable guide. Easily locate over 12,000 miles of streams and 603 lakes shown on the "Stream Map." Your map and guidebook will take you to the "BEST" 152 streams, rivers, and lakes in Maryland/Delaware for over 40 different species of fish. Locate 250 boat launch/fishing pier sites shown on the map, with boat size, number of ramps and species of fish listed.

ORDER YOUR COLOR STREAM MAPS

Available rolled or folded. ALSO AVAILABLE in heavy gauge LIFE-TIME GUARANTEED, glass-like clear-lamination, write-on wipe-off surface, with brass eyelettes for easy hanging.

Send me 2 foot by 3 1/2 foot ROLLED map(s) postage paid \$18.45 ea.
Send me 2 foot by 3 1/2 foot FOLDED map(s) postage paid \$18.45 ea.
Send me 2 foot by 3 1/2 foot LAMINATED map(s) postage paid \$33.45

Name _____
Address _____
City _____ State _____ Zip _____
LAMINATED AND ROLLED MAPS SHIP IN A STURDY STORAGE TUBE
MAIL COMPLETED COUPON WITH PAYMENT TO:
NEWARK POST
Attn: Stream Map
P.O. Box 429
Elkton, MD 21922-0429
Make checks payable to Newark Post. Visa and MasterCard accepted
Card holder name _____
Card holder # _____
Card holder signature _____
Delivery 6 - 8 weeks

All-Star season to get underway

ALL-STARS, from 16

a bye and will play the winner of the Canal National-Capitol game July 13 at Claymont.

The District II championship game is scheduled for July 27 at Newark National.

The softball tournaments begin with the Majors playing July 13 at Suburban. Canal will play New Castle at 8 p.m. The district title game is scheduled for July 19 at Suburban.

The Senior softball tournaments begins July 18. Canal opens July 21 at Newark National against the winner of the Stanton-Newport-Suburban game. The Senior District II championship game will be played July 25 at Newark National.

District II will host just one state tournament this year. That will be the Major Baseball tournament that will be held at the Midway Little League complex.

PET KARE PETS & SUPPLIES

GOVERNORS SQUARE SHOPPING CENTER
RT. 40 & 7, BEAR • 832-8775

• AKC PUPPIES • KITTENS • BIRDS • REPTILES • SMALL ANIMALS
• FISH • DOG & CAT FOOD • AND A FULL LINE OF SUPPLIES

\$3 OFF

ANY NON-FOOD PURCHASE OF \$9.00 OR MORE WITH THIS COUPON

Not valid with any other offers.
Expires 7/12/98

FREE FISH
BUY THE FIRST FISH AT OUR REGULAR PRICE GET THE SECOND FISH FREE

With this coupon. Maximum \$10.00 fish. Not valid with any other offers.
Expires 7/12/98

15% OFF ALL AQUARIUM KITS

Includes: Tank • Stand • Hood and Also all Additional Supplies Purchased with Kit.
With this coupon. Not valid with any other offers.
Expires 7/12/98

PARAKEET SALE

6.99

Not valid with any other offers.
Expires 7/12/98

FREE PIG EAR

With this coupon. Limit 1 per customer. Not valid with any other offers.
Expires 7/12/98

20% OFF ALL

MIDWEST DOG CAGES
WITH THIS COUPON
Not valid with any other offers.
Expires 7/12/98

NEWARK POST • SPORTS

► SWIM RESULTS, from 18

Prakowski, S. Scott, R. Borrell, N. Man-
nochio; (MV): E. Fegley, D. Fegley, S.
Debski; Double winners (YMCA): B.
Giffiny, V. Ambruso, L. Emmous, K. Kil-
bourne, S. Stamm, N. Chokran, C. McK-
nelly, R. Smith, R. Clarke, J. Federoff, J.
Belford, S. Taylor, A. Cooper, Jo.
Federoff, S. Wilson; (MV): K. Aiken, C.
Deirick, K. Mandracha, A. Miller, C.
Simendinger, D. Cantoni, K. Deakyne, G.
Arant, S. Lynch, A. Lazorick.

North Star 362, Fairfield 281- Triple
winners (NS): L. Murphy, D. McCreary,

T.J. Southmayd, S. Fagan, N. Ramona,
G. Roach, M. McCreary, C. McVaugh;
(Fa.): S. Baird, J. Brielmaier; Double
winners (NS): A. Hruska, K. Roach, A.
Whetzel, C. Shimel, A. Jenkins, A.
Enderle, L. McCreary, K. Whitlock, E.
Wolkowicz, C. Shimel, P. Johnson, M.
Huber, R. Ramone, P. McVaugh; (Fa.) C.
Hawk, A. Mellon, M. Fields, A. Gula, B.
Hummel.

Nottingham Green 358, Maple Valley
274- Triple winners (NG): M. Bayer, M.

O'Neil, K. Bree, M. Morrison, K. Steeves,
E. Gentilucci, L. Bayer, M. Gentilucci, M.
Strengari; (MV): S. Debski, C.
Simendinger, G. Arant; Double winners
(NG): H. Stokes, S. Searl, T. Strengari,
E. Hollenbeck, A. Walker, R. Steeves, S.
Green, K. Davis, D. Stokes, T. Davis, S.
Natcher, C. Davis, S. Wooldridge; (MV):
P. Chapman, K. Fasick, C. Rieghart, C.
McCarthy, D. Cantoni, B. Warner, J.
Hartsoe.

Meeting House Hill 322, Oakwood Val-

ley 294 -Triple winners (MHH) J. Buc-
cos, L. Jelenek, Ca. Connell, O. Connell,
K. Mazar, D. Mazar, R. Connell; (OV): K.
Wentling, L. Decktor, K. Feehery, T.
Grenda; Double winners (MHH) A.
Jelenek, N. Brooks, T. Flora, L. Prylucki,
M. Woods, B. Malley, Ce. Connell, R.
Copeland, M. Vallone, n. Blance, J.
Frost, S. Myers, I. Olsen; (OV) J. New-
comb, C. Lampe, M. Satariale, D. Bailey,
A. Decktor, D. Murray, R. Dressel, M.
Wilson, S. Feehery.

NEWARK COUNTRY
CLUB NEWS

RESULTS FROM RECENT
TOURNAMENT

Low Gross: R. White
Low Net: B. McHale
First Place: B. McHale
Second Place: H. Lewis
Third Place: P. McElwee

SPECTACULAR SAVINGS
4TH of JULY SALE
IN-STOCK POOLS DELIVERED NEXT DAY
AT POOLS & SPAS UNLIMITED

HOME & ROAM
18' ROUND POOL

HAYWARD FILTER, DECK, FENCE,
2 LADDERS, 1/2 PRINT LINER
AND SPRING MAINTENANCE KIT

ACTUAL POOL
AND DECK MAY
VARY FROM
ILLUSTRATION

THIS WEEK ONLY **\$2999**

4TH of JULY
SPECIALS

ALL TOYS, FLOATS,
GAMES, GOGGLES
20% OFF

CHILDREN'S
FLOATING
SWIMWEAR
\$38.95

AQUA CUSHION
LOUNGER
\$38.95

SALE ENDS 7/6/98

60 DIFFERENT POOLS TO CHOOSE FROM...
A POOL TO FIT EVERY BUDGET!

BUSTER CRABBE POOL
100% ALUMINUM

16' X 32' on display

ADMIRAL'S WALK

creates a new unsurpassed dimension
in outdoor recreational living

UNEQUALED QUALITY • BEST BRANDS • BEST PRICES • BEST POOLS • BEST VALUE

**Summer MAINTENANCE KIT
INCLUDED WITH POOLS**

- Hayward High-rate Filter
- Aluminum A-frame Safety Ladder
- Vacuum Hose • Pole • Vacuum Head • Leaf Net • Test Kit • Chlorine

COLONIAL OAK
18' X 48"
w/ Summer Kit **\$1199**

Buster Crabbe SUMERSET
24'
w/ Summer Kit **\$1699**

BUSTER CRABBE
21' ROUND POOL
6' X 9' Aluminum Deck
20 Gauge Print Liner, Filter,
Ladders, Vac. Equipment,
Chemicals, Test Kit

JUST **\$2699**
IN-STOCK ONLY

**BIG 4TH of
JULY SALE!**
**ALUMINUM
LADDERS**

IN-POOL **\$29.99**
A-FRAME **\$79.99**

OAK POOL
15' X 52" DEEP

- 20 Gauge Blue Liner
- Thru Wall Skimmer
- A-Frame Aluminum Ladder
- Vac Hose, Pole, Heavy Vac Head, Brush, Leaf Net, Test Kit, Thermometer
- Chlorine

**NEW!
FREE - HAYWARD
CARTRIDGE FILTER
COMPLETE**

JUST **\$1099**
IN-STOCK ONLY

DESIGNER POOL
24' X 52"
ROUND POOL
COMPLETE SUMMER KIT
DELUXE HAYWARD
SAND FILTER
166 T 1 HP.

4TH OF JULY SPECIAL
\$1599

NAUTICA
15' X 24' X 52"
OVAL POOL

- Stainless Steel Track and Wall Panel
- Super Strong Blue Wall
- Complete Summer Maintenance Kit
- 1 hp. Hayward Filter C550
- A-Frame Aluminum Ladders & Print Liner

ONLY **\$2299**
IN-STOCK ONLY

**OLYMPIC
FLOATING
LOUNGE**
Aluminum and
PVC Structure

\$59.95

**SPECIAL
THIS WEEK
IN-STOCK
POOLS**

12' X 48" ... **\$499**
15' X 48" ... **\$599**
18' X 48" ... **\$699**
21' X 48" ... **\$799**

SAMPLE POOL ON DISPLAY

**FREE: CUSTOM
PRINT LINER**

Protect your children
**POOL PATROL
POOL ALARM**
with remote receiver.
Alarm sounds in your
pool and in your house.

\$149.95

Authorized Dealer for the BEST Chemical
Selection and Price Anywhere
• BAQUACIL • SUSTAIN • PRISTINE BLUE
• CHLOR-FREE • PROTEAM

STARTING
AT **\$2999** **IN-STOCK SPAS
PRICED TO SELL**

HotSpring
Portable Spas

LARGE SELECTION
OF SPAS ON DISPLAY

**POOLS & SPAS
UNLIMITED**

HOURS:
MONDAY THRU FRIDAY ... 9:00 - 8:00
SATURDAY ... 9:00 - 5:00
SUNDAY ... 11:00 - 4:00

RT. 13 • BEAVER BROOK PLAZA • NEW CASTLE, DE • (302) 324-1999

NEWARK POST • OBITUARIES

■ Local obituaries are printed free of charge as space permits. Information usually is supplied to the paper by funeral directors. However, for more information, contact Julia R. Sampson, who compiles this column. Call her weekdays at 737-0724 or fax 737-9019.

Joseph H. Fischer, diesel mechanic

Bear area resident Joseph H. Fischer died Saturday, June 13, 1998, in Christiana Hospital.

Mr. Fischer, 64, was a diesel mechanic at Watkins Trucks, Inc., New Castle, retiring April 1 after 20 years. His wife, Jeannette A. Fischer, died in 1991.

He is survived by sons, Joseph F. of Stanton, John H. of Bear and Howard S. of Newark; daughters, Barbara A. Fischer and Samantha E. Kosloski, both of Elkton, Md., and Judy L. Wearian and Mary E. Fischer, both of Wilmington; brothers, Edward of Harrington, Robert of Norwood, Pa., and William of Panama City, Fla.; sisters, Helen Iverson of Ridley Township, Pa., Doris Cardona of Philadelphia, Bernice Geider of Boothwyn, Pa., and Janet Allen of Harrington; and seven grandchildren.

A Service was held on June 17 at McCrery Memorial Chapel, Marshallton.

Burial was in Silverbrook Cemetery.

The family suggests contributions to the American Heart Association, New Castle.

William P. Ledwith Jr., equipment estimator

Bear resident William P. Ledwith Jr. died Monday, June 15, 1998, at his home in Aspen Woods.

Mr. Ledwith, 66, was an estimator and planner for Essbar Equipment Co. in Wilmington for five years. Earlier, he worked at Eagle Equipment Co. in Newark.

He was a member of St. Paul's Lutheran Church, where he was an assistant minister, lay reader and chairman of the Stewardship Committee. A Korean War Army veteran, he was a member of J. Allison O'Daniel VFW Post 475 in Newark.

He is survived by his wife, Amalie A. Butler Ledwith; son, William F. III of Newark; daughters, Amalie A. Rodek of Middletown and Linda J. Allen of Palm City, Fla.; father, William P. Sr. of North Wales, Pa.; brothers, Joseph J. of Wyncote, Pa., and Edward J. of Albany, N.Y.; sister, Mary Louise Lambert of North Wales; four grandchildren including Christopher A. Feathers, at home.

A Memorial Service was held on June 18 at St. Paul's Lutheran Church in Newark.

The family suggests contributions to Memorial Garden at St. Paul's Lutheran Church, Newark 19713.

Michael C. Fountain, carpenter

Newark resident Michael C. Fountain died Thursday, June 11, 1998, in a two-vehicle accident near Bear.

Fountain, 30, was a self-employed carpenter. He was a member of Corpus Christi Catholic Church in Carneys Point, NJ. He served in the Marine Corps. He was a 1986 graduate of Penns Grove High School.

He is survived by his parents, Robert C. Fountain and Delores M. Fountain Savage, both of Carneys Point, NJ; former wife, Loreta T. Fountain Gandy, a son, Blaise Fountain, both of Wilmington; sister, Annette M. Mulrooney of Brussels, Belgium; paternal grandmother, Margaret O'Connor Fountain of Seaford; maternal grandmother, Mabel Williamson Savage of Milford.

A Memorial Service was held on June 17 at Corpus Christi Catholic Church in Milford.

Burial was in Andrewsview, De., at Todds Chapel Cemetery.

LaMerle W. Schmidt, senior center member

Newark resident LaMerle W. Schmidt died Sunday, June 14, 1998, in Christiana Hospital.

Mrs. Schmidt, 76, was a homemaker. She moved to Newark in 1997. She was a member of the Newark Senior Center and attended

First Presbyterian Church of Newark, where she was a member of the Women's Circle. Her first husband, Howard V. Cornell, died in 1975. Her second husband, Loren Schmidt, died in 1996.

She is survived by a son, Howard V. of Newark; brother, T.J. Worthington of Texas; and a grandson.

A memorial service was held on June 19 at First Presbyterian Church of Newark, 292 W. Main Street.

Michael V. Saxa, postal worker

Glasgow resident Michael V. Saxa died Sunday, June 14, 1998, at home.

Mr. Saxa, 79, was a mail handler for the U.S. Postal Service, retiring in 1981. He later worked as an upholsterer. A World War II Army veteran, he was a member of the Richard J. Curry chapter of Disabled American Veterans and VFW General Atterbury Post 3420.

He is survived by his wife, Joan E. Saxa; daughter, Catherine Mastrianno of Massachusetts; stepchildren, Nicolas Fiumara of Bear and Elizabeth S. Kurjo of Milford, Conn.; brother, Andrew Saksa of Bear; sisters, Helen Shamany of Bear and Mary Dudeck of Milford, Conn.; eight grandchildren; five great-grandchildren.

A Memorial Mass was held on June 17 at St. Elizabeth Ann Seton Catholic Church in Bear.

Jose M. Castro, owned construction company

Newark resident Jose M. Castro died Saturday, June 13, 1998, at home.

Mr. Castro, 89, who worked in construction for many years, owned and operated a company that built the first Pepsi-Cola plant in Cuba, which was later seized by the Castro administration. A native of Spain, he immigrated to Cuba in 1925 and the United States in 1967.

He is survived by his wife, Magdalena Calafell Castro; son, Jose L. of Newark; daughters, Esther Pratt of Newark and Sylvia Kalandar of Maryland; two grandchildren; and two great-grandchildren.

Service and burial were private.

Carl Longfellow Jester, real estate broker

Newark resident Carl Longfellow Jester died Tuesday, June 16, 1998, in Christiana Hospital.

Mr. Jester, 67, was a real estate

broker for 31 years. He created and ran Sellers Connection Realtors from 1988 until 1998, when he retired and sold the company. He was a Marine veteran of the Korean War.

He is survived by his former wife, Susan Jester of Newark; son, Jack of Landenberg, Pa.; daughters, Julie Labrie of Burlington, Vt., and Jennifer DuBois of Newark; sister, Amy Louise Fountain of Savannah, Ga.; companion, Norma Shipley of Vero Beach, Fla.; three grandchildren.

A service was held on June 19 at Resurrection Parish. Burial was on June 20 at Barratt's Chapel in Fred-erica.

The family suggests contributions to Resurrection Parish, 300 Videre Drive, Skyline Ridge.

Timothy D. Hartman, DuPont engineer

Newark resident Timothy D. Hartman died Tuesday, June 16, 1998, of complications from an organ transplant in the University of Maryland Hospital, Baltimore.

Mr. Hartman, 47, was an engineering designer at the DuPont Co. for 27 years at New Castle County sites.

He is survived by his wife of 13 years, Rebecca L. Hartman; son, Jason, daughter Jaimee Hartman, and stepson, Donald Moore, all of Newark; stepdaughters, Rebecca Graham of New Castle, and Elizabeth Moore of Newark; parents, Harold and Betty Hartman of Clermont, Fla.; sisters, Ann Grove of Allentown, Pa., Amy Freeman of Clermont, and Holly Hartman of Lancaster, Pa.; two grandsons.

A service was held on June 19 at Robert T. Jones & Foard Funeral Home in Newark. Burial was private.

The family suggests contributions to the Diabetes Association, Wilmington, or United Network for Organ Sharing, 1100 Boulders Parkway, Suite 500, Box 13770, Richmond, VA 23225.

Vincent Chester Parker, former West Park teacher

New Castle resident Vincent Chester Parker died Thursday, June 18, 1998, in University of Pennsylvania Hospital.

Mr. Parker, 66, retired in 1981 from West Park Elementary School, where he was a teacher. He was also a Baptist minister. In 1978, he and his wife, Joy, donated \$1,500 to the De La Warr High School sports

program, which enabled the school's teams to compete in the scholastic Blue Hen Conference. A Korean War Air Force veteran, he was a life member of American Legion Stahl Post 30. He was a member and past president of Wilmington Manor Volunteer Fire Company, member of Wilmington Manor Lions Club, Unity Lodge 32 AF & AM in Newport, and the Delaware Consistory. He founded Parker's Dairy Palace on Basin Road in 1956 and coached and sponsored baseball teams of the Suburban Little League since the 1950s.

He is survived by his wife of 44 years, Joyce A. Brant Parker; sons, Victor C. of Chicago and Vincent C. Jr. of Bradenton, Fla.; daughter, Joy A. Romanelli of Newark; brothers, Paul S. Parker Jr. of Little Valley, N.Y., and Charles D. Parker of Lewes; sisters, Alverda V. Burton of De Land, Fla., and Pauline E. J. Wetzel of Inwood, W. Va.; five grandchildren.

A service was held on June 22 at Spricer-Mullikin Funeral Home in New Castle. Burial was in Vincent Baptist Church Cemetery, Chester Springs, Pa.

The family suggests contributions to Wilmington Manor Volunteer fire Company, Box 631, Manor Branch, New Castle 19720, or Wilmington Manor Lions Club Scholarship Fund, Box 569, Manor Branch, New Castle 19720.

A. Bryan Stout, former contractor

Newark resident A. Bryan Stout died Thursday, June 18, 1998, of cancer at home.

Mr. Stout, 58, was a journeyman/carpenter graduate of H. Fletcher Brown Vocational School in 1964. He owned and operated A.B. Stout Contracting Co., in Newark until retiring in 1993 due to disability.

An accomplished woodworker, he constructed the altar furniture and cross for Salem United Methodist Church and the altar cross for Cornerstone United Methodist Church. A native of War, W. Va., he moved to Delaware in 1960.

He is survived by his wife of 38 years, Joyce H. Stout; son, Michael B. of Bear; brother, George F. of Elkton, Md.; sisters Patsy Dameron of Laurinburg, N.C., and Rita Stout of War. His brother Bill, of Elkton, died May 25.

A memorial service was held on June 23 at Salem United Methodist Church in Newark.

See OBITs, 21 ►

4th OF JULY CELEBRATION

Storage Solutions

AS LOW AS \$499

PRICE INCLUDES ON SITE CONSTRUCTION AT DO-IT-YOURSELF PRICES. No need to remove fencing or bushes. • Price includes all materials and labor. Durable, long lasting, low maintenance materials. • Protected siding (APA tested and certified) to resist fungal decay and wood destroying insects. • Rigid Door™ eliminates warping

HEARTLAND ADVANTAGE:

We will beat any competitor's written invoice by \$25.00 on comparable units, or we will give you \$50.00, at our option, just for inquiring.

Ask About Heartland's Protection Plan!

Dover, DE • Rt. 13 & 42 (near Cheswold) 302-672-9358

Aberdeen, MD • Rt. 40 & Bakes 410-273-2433

453 Pulaski Hwy. 1/2 Mile South 13/40 Split 302-322-2880 www.heartlandind.com

90 Days Same As Cash

Equity One Mortgage Company

Cecil County's Mortgage Specialist First and Second Mortgages

Check out this month's sizzling summer product

7.74% - 0 Points

Low Closing Costs, No Application Fee
15 year term must meet Credit and Product Guidelines
Minimum loan \$20,000

Purchases and Refinances

Business for Self ***** Debt Consolidation
Credit Problems OK

Call

Delores, Amy or Diana
at 410-620-0952
304-306 North St.
Elkton, MD 21921

100% Financing Available

LOW RATES

Save Hundreds of Dollars Monthly

Equal Opportunity Lender. Credit and income restrictions apply. Rates subject to change without notice

We are a direct lender. No broker fees
Also open in Lutherville & Bowie, MD

Apply by Phone

NEWARK POST ❖ OBITUARIES

► OBITs, from 20

The family suggests contributions to Salem United Methodist Church, Newark, or Delaware Hospice, Wilmington 19810.

Doris A. Dougherty, bank employee

Bear resident Doris A. Dougherty died Thursday, June 18, 1998, in Christiana Hospital.

Mrs. Dougherty, 69, was an assistant secretary/treasurer for Ninth Ward Savings & Loan Co. in Wilmington for more than 35 years, retiring in 1980.

She is survived by her husband, John J. Dougherty; brothers, Robert T. and Walter P. Allen Jr., both of New Castle; sister, Lillian A. Elliott of Glasgow.

A service was held on June 22 at

the chapel of Gracelawn Memorial Park in Minquadales. Burial was in the adjoining memorial park.

The family suggests contributions to Oblates of St. Francis de Sales Retirement Fund, c/o Development Office, 1020 W. 18th St., Wilmington 19802.

Walter H. Valentine, NCC member

Newark resident Walter H. Valentine died of cancer on Friday, June 19, 1998, at home.

Mr. Valentine, 69, retired in 1994 as a salesman from Delmarva Systems in Newport. Prior to that, he worked for Executone for 30 years in Philadelphia, and then for its Delaware branch as president. He also worked for New London Services in New London, Pa., and

served four years as a merchant seaman, based in Philadelphia. He was a member of the Newark Country Club, where he won several awards and tournaments.

He is survived by his wife of 49 years, Lois C.; sons, Jeffrey W. of Wilmington, Jack E. of Hockessin and James R. of Long Neck; daughter, Deborah E. Hoffmann of Hockessin; 11 grandchildren; and stepmother, Dorothy Valentine of Philadelphia.

A memorial service was held on June 22 at Robert T. Jones and Foard Funeral Home in Newark. Burial was private.

The family suggests contributions to Tri-State Bird Refuge, 110 Old Possum Hollow Road, Newark.

William R. Siple,

Chrysler worker

Bear resident William R. Siple, formerly of Elkton, Md., died Saturday, June 20, 1998, in Christiana Hospital.

Mr. Siple, 61, was a booth cleaner for 24 years at Chrysler Corp. in Newark, retiring in 1988.

He is survived by his wife of six years, Audrey L. Rea Siple; son, Dennis Ray Siple of Elkton; daughters, Debrah Lynn Leightner of Rising Sun, Md., and Sherry Rose of Newark; stepdaughters, Cathy Burrows of Elkton and Vickie Burlin of Port Deposit, Md.; sisters, Sarah Cosby Alliegro of Wilmington, Pauline Shaffer and Thelma Lucille Davis, both of Elkton, and Ruth Davidson of Kennett Square, Pa.; six grandchildren; two great-grandchildren; and four stepgrandchildren.

A service was held on June 23 at

Crouch Funeral Home in North East, Md. Burial was in North East Methodist Cemetery.

Pauline Todd Dimmig, registered nurse

Newark resident Pauline Todd Dimmig died Saturday, June 20, 1998, at home.

Mrs. Dimmig, 87, had been a registered nurse at the Dixon (ILL.) State School for 20 years. Her husband, Willard Dimmig, died in 1996. She is survived by a son, Robert of Elkton, Md.; seven grandchildren and four great-grandchildren.

A service was held on June 25 at Robert T. Jones & Foard Funeral Home, Newark.

The family suggests contributions to the Delaware Hospice, Wilmington 19810.

Church Directory
New ads and changes should be sent to:
Church Directory 601 Bridge St., P.O. Box 429 Elkton, MD 21921
or call Nancy Tokar for more information at
410-398-3311 or 1-800-220-3311
Ad deadline is Monday before the Friday run.
The Church Directory is published by the Newark Post.

Kingswood United Methodist Church
Marrows Road & Brookside Blvd.
Newark, DE 19713
302-738-4478
Sunday
Worship Service 9:30 a.m.
"Where friends and family meet to worship!"

Newark 1st Church of the Nazarene
302-737-1400
Pastor Bill Jarrell
Worship Service & Sunday School
9:30 a.m. & 10:45 a.m.

In Ministry to the Faith Communities of Newark, the University, and the World.
NEWARK United Methodist Church
69 East Main Street
Newark, DE 19711
(302) 368-8774
We are fully accessible to all!
Sunday Morning Worship 8:00 a.m., 9:30 a.m.
9:15 a.m. Nursery
9:15 a.m. Church School
9:30 a.m. Worship Service Broadcast on WNRK 1260AM

St. Andrews Presbyterian Church
200 Marrows Road
Newark, DE 19713
302-738-4331
Worship Sunday with a friendly congregation.
Worship Service 10:00 a.m.
(Nursery Provided)
Sunday School 10:00 a.m.
Bible Study 7:00 p.m.
Ernest G. Olsen, Pastor

Glorious Presence Church
A Spirit-Filled Bible-Believing Church
Progressive Praise and Worship with Communion 10:00 am
Rev. Curtis E. Leins, Ph.D.
located 1 1/2 miles north of Elkton on Rt. 213
Children's classes provided
410-392-3456

GLASGOW REFORMED PRESBYTERIAN CHURCH
2880 Summit Bridge Rd. • Bear, DE
(1-1/2 mi. S. of Rt. 40 & Rt. 896)
834-4772
Sunday School.....9:00 a.m.
Morning Worship... 10:30 a.m.
(Signing for the hearing impaired)
Sr. Pastor Rev. Charles F. Betters
Assoc. Pastor Rev. Douglas Perkins

RED LION UNITED METHODIST CHURCH
1545 Church Road Bear, DE 19701
Crossroads Radio Broadcast 9:00 a.m.
Radio Station WNRK 1260AM
Good Friday Service 7 p.m.
Sunday School (Ages 2-Adult) 9:00 a.m.
Sunday Worship 10:15 a.m.
Nursery Available
Wednesday Evening Service 7:00 p.m.
Join our Hand Bell Choir, Choir, Kid's Club, Singles Club, Couples Club & Seniors
Rev. John M. Dunnack, Senior Pastor
Rev. Robert Simpson, Associate Pastor
834-1599

Head of Christiana
Presbyterian Church
A caring community welcoming you to a life in Christ.
Founded in 1706
Worship Service 10:00 a.m.
1100 Church Rd. Just off 273 West of Newark.
Ph. 302-731-4169

First Church of Christ, Scientist
48 West Park Place, Newark, DE 19711
Sunday Service* & Sunday School* Sunday, 10-11 a.m.
Testimony Meeting* Wednesday, 7:30-8:30 p.m.
Reading Room Saturday, 10 a.m. -12 noon
* Child care is provided
All Are Welcome
http://member.aol.com/NewarkFCCS

First Presbyterian Church
292 West Main St. • Newark
(302) 731-5644
9:00 AM Christian Education (Including Adults)
10:00 AM Worship (Including Children's Worship)
Infant & children's Nursery Available
Ramp Access for Wheelchairs
Pastor: Rev. Dr. Stephen A. Hundley

NEWARK WESLEYAN CHURCH
706 West Church Rd. - Newark
(302) 737-5190
Sunday School- all ages9:30 a.m.
Morning Worship.....10:30 a.m.
Sunday Evening Adult & Youth Activities.6:30 p.m.
Handicapped Accessible/Nursery Provided
Small Group Bible Studies - throughout the week
≈ Pastor James E. Yoder III

EVANGELICAL PRESBYTERIAN CHURCH OF NEWARK
308 Possum Park Rd.
Newark, DE • 737-2300
Sunday
Worship.....8:25 & 11:00 a.m.
Sunday School.....10:00 a.m.
Evening Worship.....6:30 p.m.

PRAISE ASSEMBLY
1421 Old Baltimore Pike • Newark
737-5040
Sunday School.....9:15 a.m.
Sunday Worship 10:00 a.m. & 5:30 p.m.
Wednesday.....7:00 p.m.
FAMILY NIGHT (YOUTH GROUP, ROYAL RANGERS, MISSIONETTES & RAINBOWS)
Paul H. Walters, Pastor
Tom Reigel, Youth Pastor

CHRISTIANA PRESBYTERIAN CHURCH
15 N. Old Baltimore Pike
Christiana, DE
368-0515
Worship at 10:00 a.m.
NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE
Robert Bruce Cumming, Pastor

OUR REDEEMER LUTHERAN CHURCH
Johnson At Augusta
Ches. Hill Est., Newark
(302) 737-6176
Sunday School & Bible Classes.....8:45 a.m.
Divine Worship.....10:00 a.m.
Summer Worship.....9:00 a.m.
Holy Communion.....1st & 3rd Sunday
Vacation Bible School.....July 6-10 9:30-11:30 a.m.
CARL H. KRUELLE, JR., PASTOR

FIRST ASSEMBLY OF GOD
129 Lovett Avenue
Newark, DE 19713
368-4276 731-8231
Hugh Flanagan, Pastor
SUNDAY SERVICES
Bible Study 9:30 a.m.
WORSHIP SERVICES
Morning Worship 10:30 a.m.
Junior Churches 10:30 a.m.
Evening Worship 7:00 p.m.
FAMILY NITE
WEDNESDAY 7:00 p.m.
Adult Bible Study
Rainbow • Missionettes
Royal Rangers
Nursery Provided

AGAPE FELLOWSHIP
(302) 738-5907
A Spirit-Filled Local Expression Of The Body Of Christ
Sunday Worship.....10:00 a.m.
At Howard Johnson's, Rt. 896 & I-95
Wednesday Home Meeting.....7:30 p.m.

WORD of LIFE School of Ministry
Celebrating 10 Years of Developing Leaders to Change the World
• Outstanding teaching staff which includes pastors from this region
• Ministerial Studies & Counseling Majors
• Accredited by International Christian Accrediting Association
• Member of the Oral Roberts University Education Fellowship
• Affordable prices & tuitions scholarships
(302) 453-1183
30 Blue Hen Dr., Newark, Delaware

THE FELLOWSHIP
Meeting At YWCA
218 S. College Ave., Newark, DE
737-3703 • 325-2970
Sunday Bible Classes
(All Ages).....9:00 a.m.
Worship Service
(Nursery Available).....10:00 a.m.
"Sharing Christ In Mutual Ministry"
ALL WELCOME

SPIRIT & LIFE BIBLE CHURCH
32 Hilltop Road • Elkton, MD
Rev. and Mrs. James Forbes
Sunday
Worship & Bible Class 10:30 AM
"Super Church" for youth (Sunday School for all ages)
Prayer 5:30 PM
Praise, Preaching 6:30 PM
(Prayer for sick)
Bible College Classes now available
The Words that I speak unto you, they are Spirit and they are Life. John 6:63
Everyone Welcome! For more information, 410-398-5529

Calvary Baptist Church
215 E. Delaware Ave.
Newark, DE 19711
302-368-4904
Rev. Dr. Daniel A. MacDonald, Pastor
Rev. Jim Jitima, Min. of Discipleship
Rev. Gordon Whitney, Min. of Evangelism
SUNDAY
• Praise Service.....9:00 AM
• Sunday School.....10:00 AM
• Worship Service.....11:00 AM
WEDNESDAY
• Covered Dish Dinner.6:00 PM
• Singspiration.....6:30 PM
• Adult Bible Study.....6:45 PM
• Youth Programs.....6:45 PM
• Adult Choir.....7:50 PM
Handicapped Accessible
Nursery Available

THE FELLOWSHIP
Meeting At YWCA
218 S. College Ave., Newark, DE
737-3703 • 325-2970
Sunday Bible Classes
(All Ages).....9:00 a.m.
Worship Service
(Nursery Available).....10:00 a.m.
"Sharing Christ In Mutual Ministry"
ALL WELCOME

Young-Murray acquired by Patterson-Price

Patterson-Price & Associates Land & Farm Properties have acquired Young-Murray Realtors in Newark.

H. Gibbons Young, who together with Bill Murray founded Young-Murray Realtors, will work with Patterson-Price. Young and Murray specialized in residential and commercial real estate in the Newark area.

The new office in Newark will allow Patterson-Price, which specializes sales of farmland, land with development potential, and sub-divided lots for residential homes in Delaware, Maryland, Pennsylvania, and New Jersey, to

be more active in the Pennsylvania market.

In addition to Young, Clint Rosenberger, and Kate Hutchings will work from the Newark office.

John Price will continue at the Middletown office and Duncan Patterson will work the firm's Greenville location.

Young said the growth at Patterson-Price and the opportunity to make a difference on a larger

Young

scale lured his firm to the consolidation. "Duncan Patterson, John Price and the rest of the team have been doing some exciting work, and I'm pleased to join them to become a part of it," Young said.

Patterson agreed that this move was part of the long-term critical expansion of the business, which was bought out from Patterson-Schwartz & Associates Real Estate in 1997. "Patterson-Price is becoming a significant regional player in the sale of land and farms, and the Newark location is an important part of our growth," Patterson said.

Johnson appointed to SMC board

Home Builders Association of Delaware announced the appointment of Rick Johnson, manager of New Homes with Prudential Preferred Properties-New Homes to the Sales and Marketing Council as a director.

Johnson has been appointed to a one-year term and is co-chairman of the Builder's Showcase.

The Sales and Marketing Council is the marketing arm of the Home Builders Association and is responsible for the creation, implementation, and coordination of seminars and activities which promote education and awareness of the home building industry in Delaware. The Council also sponsors The Regal Awards for excellence in home building and new construction sales within Delaware.

In addition to his position at Prudential Preferred Properties-New Homes, Johnson has been a licensed real estate broker in Delaware and Pennsylvania for the past 15 years with numerous honors and designations to his credit.

**Don't Miss the Boat
REFINANCE NOW!**
LOWER YOUR PAYMENT

6.875 + 0 Points

- No Income/No Doc
- Self-Employed OK
- Free Credit Reports
- 24 Hour Credit Approvals
- Apply By Phone

- FHA/VA Stream Line Refi.
- Past Bankruptcy OK/Slow Credit
- Cash-Out Investors OK
- 95% LTV OK
- Debt Consolidation

*Rate Subject to change at anytime
*No out of pocket expenses
*Limited availability

15 YRS. FIXED APR 6.961

**FOR FREE
REFINANCE ANALYSIS CALL**

302-234-LOAN (5626) • 1-888-463-LOAN (5626)

Equity One

MORTGAGE COMPANY

5307 Limestone Rd., Suite 101
Wilmington, DE 19808

EQUAL HOUSING OPPORTUNITY

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preferences, limitations or discrimination. State laws forbid discrimination in the sale, rental or advertising of real estate based on factors in addition to those protected under federal law. In Maryland, discrimination based on marital status or physical or mental handicap is prohibited.

We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

An Updated Look At MORTGAGE RATES

Lender	15 YEAR Fixed			30 YEAR Fixed			1 YEAR ARM			3 YEAR ARM			5 YEAR ARM		
	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR
CHASE MAN. MORT. CORP. (302) 453-4455	6 1/2	3	6.73	6 1/2	3	6.92	4 3/4	3	8.04	5 1/2	3	7.59	6	3	7.42
ENCORE MORTGAGE (302) 777-4430	6 1/2	3	6.5	6 1/2	3	6.75	6	0	6.83						
FIRST KEYSTONE MORT. INC. (888) 425-1917	5.75	2.875	6.271	6.25	2.75	6.556	4.0	3.0	6.326	5.125	2.75	7.448	5.75	2.875	8.100
FIRST HOME BANK (800) 490-0497	6.125	3	6.606	6.375	3	6.668	4.625	3	8.053	5.500	3	7.594	6.125	3	7.530
MNC MORTGAGE (302) 456-0776	6 1/4	2 1/2	6.7756	6 1/4	3	6.8482	5 1/2	2 1/2	8.1664	6 1/2	2.5	8.3944	6 1/2	2 1/2	8.4248
NAT. FUTURE MORT. (609) 424-1177	5.5	3	5.88	5.875	3	6.201	2.95	2	5.84	5.00	1	5.563	5.25	2	5.941
NORVEST MORTGAGE (302) 239-6300	6.12	3	6.6086	6.50	3	6.8994	N/A								
PNC MORTGAGE (302) 652-3236	6.5	2.125	6.94	6.875	2.375	7.18	5.5	2.25	8.18	5.625	3.0	7.84	6.125	2.875	7.70
SHALLCROSS (302) 427-2720															

*Please call for rates.

These rates effective 6/30/98, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20 percent down payment and in addition to interest, included points, fees and other credit costs. To list your mortgage rates call Renee Quietmeyer at (800) 220-3311 or (410) 398-3313 ext. 3034. These mortgage rates are a paid advertising feature.

NORTH EAST ISLES
STARTING IN THE LOW \$130,000's
2 & 3 bedrooms, 3 baths, private marina & boat ramp minutes from I-95. Open daily 12-5 p.m. or by appt.

North East Isles
Your Window On The Water!
1-800-343-1120

Eagle Trace

Townhouses With Garages
From \$96,900

Located just south of Newark off Rt. 896 between I-95 and Rt. 40. Open 12-5 p.m. every day except Wed. & Thurs. Phone 266-8022.

The Handler Corporation

Planning A Move?

Call George Manolakis
For An Expert
Home Consultation
(302) 529-2690
(302) 239-0523

**Patterson
Schwartz**
REAL ESTATE

VILLAGE OF CROSS CREEK
MID \$140,000's

Luxurious townhomes on the fairway at the Chesapeake Bay Club. Spacious designs w/vaulted ceilings and garages. Units available now for rent, lease/purchase, or custom construction. DIR: Rt. 272 South thru North East to Chesapeake Bay Club on left.

Village of Cross Creek 410-287-0144

OPEN SUNDAYS 1-3 PM
2 MILES EAST OF 896 ON BALT. PIKE
\$154,900

Immediate possession to this new 3 bedroom, 2 1/2 bath Colonial featuring 2 story foyer, breakfast nook, tray ceiling in Master, walkout bsmt, oil heat w/central, 2 car gar. and more.

RE/MAX
Action Associates
MERLE WALTEMYER
610-363-2001

***To advertise your home in this section you must be a licensed Real Estate Agent. For more information contact Renée Quietmeyer or Angie Scott at 410-398-3311 or 1-800-220-3311**

IN THE COURT OF COMMON PLEAS

OF THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME:

MICHAEL EUGENE WALTZ and MEGGEN MARIE WALTZ,

TO

MICHAEL EDWARD BRISCOE;

and MEGGEN MARIE BRISCOE;

KIMBERLY ANN BRISCOE

Petitioner,

NOTICE IS HEREBY GIVEN that KIMBERLY ANN BRISCOE intends to present a

Petition to the Court of Common Pleas for the

State of Delaware in and for New Castle County,

to change the name of her minor children to

Michael Edward Briscoe and Meggen Marie Briscoe, respectively.

KIMBERLY ANN BRISCOE, PARENT OF

MICHAEL EUGENE WALTZ and MEGGEN MARIE WALTZ

DATED: 1-8-98

F=USERS/MDS/OU05B7

1B

np 6/26,7/3,7/10

LEGAL NOTICE

JULY QUARTER

SUPPLEMENTAL

ASSESSMENT

The Supplemental

Assessment Roll for

New Castle County and

the City of Wilmington

Property and School

Taxes for the July

Quarter of the 1998-99

tax year may be inspected

in the offices of the

Assessment Division of

the New Castle County

Department of Land

Use, New Castle County

Government Service

Center, 87 Reads Way,

Corporate Commons,

New Castle, from 8:00

a.m. to 4:30 p.m.,

Monday through Friday.

These Supplemental

Assessments will be

come effective on July 1,

1998. Forms to appeal

these Supplemental

Assessments may be obtained

from the Assessment

Division at the address

aforsaid and must be filed

with the Assessment

Division no later than 4:30 p.m.

on July 31, 1998. The

Board of Assessment

Review of New Castle

County will sit in the

New Castle County

Government Center or

some other public place

to be announced to hear

appeals from these supplemental

SHERIFF'S SALE
The following Real Estate will be exposed the Public Sale at the Court House Southeast Corner of Eleventh and King Streets, City of Wilmington, New Castle County, DELAWARE, on Tuesday, the 14th day of JULY, 1998 at 10:00 AM By Virtue of Writ of

SHERIFF'S SALE
By virtue of a writ of PLURIES LEV FAC #17 MY AD 1998
TAX PARCEL NOS.: 09-038.10-277
09-038.10-280
09-038.10-281

ALL THAT CERTAIN lot, piece or parcel of land, with the buildings thereon erected, known as Lot Numbers 92, 93, and 96 Christiana Green, Newark, New Castle County, Delaware.

BEING THE SAME LANDS and premises which Woodshade South Partners, P.A., a Delaware general partnership, by certain Deed dated the 20th day of April, A.D., 1987 and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 530, Page 122 did grant and convey unto Woodshade South, Inc., a Delaware corporation, in fee.

Seized and taken in execution as the property of WOODSHADE SOUTH INC.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #100 MY AD 1998
PARCEL # 18-014.00-077
PROPERTY: 21 PROSPECT AVENUE, NEWARK, DE 19711.

ALL that certain lot, piece or parcel of land, situate in the City of Newark, New Castle County, State of Delaware, being known as 21 Prospect Avenue.

BEING the same lands and premises which Thomas W. McKeown, by deed dated October 1, 1980, and of record in the Office of the Recorder of Deeds in and for New Castle County, in Deed Record M, Volume 112, Page 1, did grant and convey unto Thomas W. McKeown and Barbara McKeown, his wife, parties in fee.

Seized and taken in execution as the property of THOMAS W. MCKEOWN AND BARBARA MCKEOWN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #97 MY AD 1998
PARCEL #09-041.10-186
PROPERTY: 214 Fieldstone Lane, Newark, DE 19702

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 214 Fieldstone Lane, Newark, DE 19702.

BEING the same lands and premises which Frank E. Acierno, by deed dated October 28, 1994 and of record in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Record Volume 1831, Page 56, did grant and convey unto John Zewecke, II and Stacy L. Day, parties in fee.

Seized and taken in execution as the property of JOHN ZEWECKE, II AND STACY L. DAY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of ALIAS LEV FAC #88 MY AD 1998.
PARCEL #: 09-023.40-039
PROPERTY: 705 Harmony Road, Newark, DE 19713

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 705 Harmony Road, Newark, DE 19713.

BEING the same lands and premises which Warren A. Ingiosi and Sharon W. Ingiosi, his wife, by Deed dated December 13, 1988, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 810, Page 44, did grant and convey unto Stephen L. McClain and Trene M. Potts, in fee.

Seized and taken in execution as the property of STEPHEN L. MCCLAIN AND TRENE M. POTTS.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #83 MY AD 1998
Property Address: 1 Pimlico Court
Hockessin, Delaware 19707

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, known as 1 Pimlico Court, situate in Mill Creek, Hundred, New Castle County and State of Delaware, being Lot No. 1 on the Record Major Subdivision Plan of MAYFAIR as said Plan is of record in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in Microfilm No. 5946 and being more particularly bounded and described in accordance with a recent description prepared by Zebley & Associates, Inc., Professional Land Surveyors, dated May 9, 1986, as follows, to-wit:

BEING the same lands and premises which Frank Robino Associates, Inc., by Deed dated May 21, 1986, and recorded in the Office for the Recording of Deeds in and for New Castle County, Delaware, in Deed Book 376, Page 101, did grant and convey unto Mark A. Ferriola, in fee.

Seized and taken in execution as the property of MARK A. FERRIOLA.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #55 MY AD 1998

SHERIFF'S SALE
1998
PARCEL NO. 09-005.00-100
STREET ADDRESS: 6 AMARANTH DRIVE, NEWARK, DELAWARE

ALL THAT CERTAIN lot, piece or parcel of land situate in White Clay Creek Hundred, New Castle County and State of Delaware, known as 6 Amaranth Drive, being Lot No. 4 of the subdivision of Amaranth of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 7687 and being more particularly bounded and described in accordance with a recent survey by the PELSEA Company, Professional Land Surveyors.

BEING the same lands and premises which IBRAHIM BECHARA and HUDA M. BECHARA, his wife, by Deed dated June 22, 1988 and recorded in the Office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Book 718, page 223, did grant and convey unto THOMAS J. KEARNS and CATHERINE L. KEARNS, his wife as tenants by the entirety.

Seized and taken in execution as the property of THOMAS J. KEARNS, AND CATHERINE L. KEARNS; AND THE UNITED STATES OF AMERICA.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #52 MY AD 1998
PARCEL NO. 08-050.10-109
STREET ADDRESS: 2107 ARMOUR DRIVE, WILMINGTON, DELAWARE

ALL THAT CERTAIN lot, piece or parcel of land with the dwelling thereon erected, known as 2107 Armour Drive, situate in the Mill Creek Hundred, New Castle County and State of Delaware, and being Lot No. 135, Block A, on the Plan of DELPARK MANOR, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Plat Record 4 page 19, Microfilm No. 207 and being more particularly bounded and described in accordance with a survey by Ramesh C. Batta Associates, PA, Professional Land Surveyors of Wilmington, Delaware, dated August 1, 1986.

BEING the same lands and premises which EDWARD C. FORTNER and CLARA Y. FORTNER, his wife, by Deed dated August 12, 1986 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 413 page 76 did grant and convey unto EDWARD C. FORTNER II and KAREN B. FORTNER, his wife.

Seized and taken in execution as the property of EDWARD C. FORTNER, II AND KAREN B. FORTNER; THE UNITED STATES OF AMERICA.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of ALIAS LEV FAC #51 MY AD 1998
PARCEL NO. 11-002.20-245
STREET ADDRESS: 32 MERRY ROAD, BROOKSIDE PARK, NEWARK, DELAWARE

ALL THAT CERTAIN plot, piece or parcel of land with the buildings and improvements thereon erected, situate, lying and being in Pencader Hundred, New Castle County and State of Delaware, and being Lot No. 286, Brookside Park, Section M-2, also known as 32 Merry Road, as shown on the plan of Brookside Park recorded in the Office of the Recorder of Deeds in and for New Castle County in Plat Book 3 page 52 and more particularly bounded and described in accordance with a survey made by John J. Klekotka & Associates, Civil Engineers and Surveyors, Wilmington, Delaware, dated May 9, 1967 and revised on August 14, 1970 as follows, to-wit:

BEING the same lands and premises which TEDDY LEE TOLLIVER and SUSAN V. TOLLIVER, his wife, by Deed dated January 7, 1977 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book T-95, page 108 did grant and convey unto CLIFFORD A. DRAPER, JR. and GENEVA I. DRAPER, his wife.

Seized and taken in execution as the property of CLIFFORD A. DRAPER, JR. AND GENEVA I. DRAPER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #48 MY AD 1998
PARCEL NO: 08-030.40-016-C5082
STREET ADDRESS: 5082 BRIGANTINE COURT, WILMINGTON, DELAWARE

ALL THAT CERTAIN unit of real property existing under and by virtue of the Unit Property Act of Delaware, known as 5082 West Brigantine Court, Unit 5082, Town A Type Unit, Building 21, Section 5 in Mermaid Run Condominiums, situate in Mill Creek Hundred, New Castle County and State of Delaware as said unit is more particularly bounded and described in (1) the Enabling Declaration Establishing a Plan for Condominium Ownership for Mermaid Run Condominium, by Francy, Inc., dated October 2, 1975 and of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record Z, Volume 90 Page 264 and (2) the Declaration Plan for Condominiums as Mermaid Run prepared by Van Demark & Lynch, Inc., Consulting Engineers and Surveyors of Wilmington, Delaware, dated May of 1975 and of record in the Office of the Recorder of Deeds aforesaid in Microfilm No. 3051.

BEING the same lands and premises which PATRICIA V. THOMPSON, by Deed dated June 2, 1995 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 1931 page 120 did grant and convey unto FAREED S. ABDULLAH.

Seized and taken in execution as the property of FAREED S. ABDULLAH.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #47 MY AD 1998
TAX PARCEL NO. 11-023.10-236
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 41 Mahopac Drive, Bear, Delaware.

BEING THE SAME LANDS and premises which Intergroup Builders, Inc., a corporation of the State of Delaware, by certain Deed dated the 12th day of July, A.D. 1995 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Book 1955, Page 182, did grant and convey to Timothy C. Walker, Jr. and Liana M. Walker, h/w, herein in fee.

Seized and taken in execution as the property of TIMOTHY C. WALKER, II, LIANA M. WALKER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of ALIAS LEV FAC #42 MY AD 1998
PARCEL # 11-019.30-080
PROPERTY: 107 Tuckahoe Lane, Bear, DE 19701

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 107 Tuckahoe Lane, Bear, DE 19701.

BEING the same lands and premises which Intergroup Builders, Inc., by Deed dated December 21, 1994, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 1866, Page 116, did grant and convey unto John R. Hughes and Julia R. Hughes, husband and wife, in fee.

Seized and taken in execution as the property of JOHN R. HUGHES AND JULIA R. HUGHES.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of ALIAS LEV FAC #38 MY AD 1998.
PARCEL NO. 08-012.10-104
STREET ADDRESS: 70 SPRINGER COURT, STENNING WOODS, HOCKESSIN, DELAWARE

ALL THAT CERTAIN lot, piece or parcel of land with the building thereon erected, situate in New Castle Hundred, New Castle County and State of Delaware, known as 70 Springer Court, being Lot No. 160, as shown on the Record Resubdivision Plan of Stenning Woods, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Microfilm No. 9368 and being more particularly bounded and described in accordance with a Location Survey Plan prepared by A.E.S. Surveyors Inc., dated March 7, 1994, as follows, to wit:

BEING the same lands and premises which STENNING WOODS, INC., a Delaware corporation, by Deed dated March 10, 1994 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 1695 page 109 did grant and convey unto JOHN E. BARRINGER.

Seized and taken in execution as the property of JOHN E. BARRINGER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #27 MY AD 1998
Tax Parcel #: 08-042.40-189
Property Address: 100 Roseman Court, Newark, DE 19711

All that certain lot, piece or parcel of land with the building thereon erected, situate in New Castle County and the State of Delaware known as 100 Roseman Court, Newark, Delaware 19711.

BEING the same lands and premises which Leon N. Weiner & Associates, Inc. of New Castle County, State of Delaware, by Deed dated June 30, 1988 and recorded in the Office of the Recorder of Deeds in and for New Castle County on July 1, 1988 in Deed Book 725, Page 180 did grant and convey unto Wayne E. McCool.

Seized and taken in execution as the property of WAYNE E. MCCOOL AND UNITED STATES OF AMERICA.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #26 MY AD 1998.
TAX PARCEL NO. 09-016.20-045
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 43 Millwright Drive, Newark, Delaware

BEING THE SAME LANDS and premises which Ann G. McCasline by certain Deed dated the 7th day of June, A.D. 1996 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Book 2117, page 289 did grant and convey to Ann G. McCasline, widow, herein, in fee.

Seized and taken in execution as the property of ANN G. MCCASLINE AKA GEORGIA A. MCCASLINE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998.
MAY 31, 1998

SHERIFF'S SALE
By virtue of a writ of LEV FAC #25 MY AD 1998.
PARCEL NO.: 08-036.40-088
PROPERTY ADDRESS: 4835 Plum Run Court, Wilmington, DE

ALL THAT certain lot, piece or parcel of land, with the buildings thereon, situate in Mill Creek Hundred, New Castle County and State of Delaware, being designated Lot No. 52, as shown on the Record Major Subdivision Plan of Village of

Plum Run, of record on Microfilm No. 4164, said lot also known as 4835 Plum Run Court, and 'being more particularly bounded and described in accordance with a survey by the Pelsa Company, Professional Land Surveyors, dated July 22, 1987, as follows, to-wit:

AND BEING the same lands and premises which Ruth A. Tiedemann by deed dated July 27, 1987 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 575, Page 249, granted and conveyed to Michael G. McAvaney and Donna Jo McAvaney, herein in fee.

Seized and taken in execution as the property of MICHAEL G. MCAVANEY AND DONNA J. MCAVANEY

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998. MAY 31, 1998.

SHERIFF'S SALE

By virtue of a writ of PLURIES LEV FAC # 19 MY AD 1998.

TAX PARCEL NO.: 09-038.10-328
09-038.10-329

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as Lot Numbers 105 and 107 Cannonball Lane, Christiana Green, Newark, New Castle County, Delaware.

BEING THE SAME LANDS and premises which Woodshade South Partners, P.A., a Delaware general partnership, by certain Deed dated the 20th day of April, A.D., 1987 and recorded in The Office of the Recorder of Deeds in and for New Castle County and State of Delaware, in Deed Book 530, Page 122 did grant and convey unto Woodshade South, Inc., a Delaware corporation, in fee.

Seized and taken in execution as the property of WOODSHADE SOUTH INC.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998. MAY 31, 1998

SHERIFF'S SALE

By virtue of a writ of PLURIES LEV FAC #18 MY AD 1998

TAX PARCEL NO.: 09-038.10-283

ALL THAT CERTAIN lot, piece or parcel of land, with the buildings thereon erected, known as Lot Number 84, 320 Goldsmith Lane, Christiana Green, Newark, New Castle County, Delaware.

BEING THE SAME LANDS and premises which Woodshade South Partners, P.A., a Delaware general partnership, by certain Deed dated the 20th day of April, A.D., 1987 and recorded in The Office of the Recorder of Deeds in and for New Castle County and State of Delaware, in Deed Book 530, Page 122 did grant and convey unto Woodshade South, Inc., a Delaware corporation, in fee.

Seized and taken in execution as the property of WOODSHADE SOUTH INC.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 8/3/1998. MAY 31, 1998

Michael P. Walsh
Sheriff
Sheriff's Office
Wilmington, Delaware
np 7/3,7/10

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Notice is hereby given that the undersigned will sell at Public Auction on 7/29/98 at 3801 Dupont Parkway, New Castle, DE 19720 at 10:00 a.m. the personal property heretofore stored with the undersigned by:

A120 - Juan Villafane - exerc. mach, lamp table, 3 boxes, stereo, 3 bags
A219 - Virginia Cropper - bed, box spring
A233 - Gloria Cooper - misc. items
A259 - Samuel Gonzales - bed, mattress, air conditioner, 4 kitchen chairs, bed, box spring, 3 boxes, toys
B313 - Marion Graves - 5 boxes, table, end, 3 bags, coffee table, toys
B446 - Brian Chandler - sofa, dresser, air conditioner, 5 boxes, table model TV
D724 - Patricia Miller - 7 bags, dining table, 5 boxes, sofa, table lamp, lawn furn.
E1020 - Desarie Dennis - TV stand, dresser, 2 speakers, 2 end tables
E1033 - John Callahan - 10 boxes, desk, trash can
np 6/26, 7/3

ITEMS A-Z FLEA MARKET

FRI.-SAT.-SUNDAY
Inside & Outside Booths Avail.

- ◆ New Discount Jewelry Store Inside ◆
- ◆ Gold & Silver Bought & Sold ◆
- ◆ New 1/2 Price Grocery Store ◆
- ◆ Tools, Antiques & Collectibles ◆
- ◆ Steamed Crabs & Shrimp ◆
- ◆ Fresh Fruits & Vegetables ◆
- ◆ Amish Baked Goods ◆
- ◆ Country Eggs ◆

NORTH EAST GALLERIES
AUCTION & FLEA MARKET
U.S. Rts. 40 & Mechanics Valley Rd.
North East • 410-287-5588

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Susan Tilney
PETITIONER(S)

TO
Susan Wood
NOTICE IS HEREBY GIVEN that Susan Tilney intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his/her name to Susan Wood

Susan Tilney
Petitioner(s)
DATED: June 18-1998
np 6/26,7/3,7/10

LEGAL NOTICE
Estate of RUTH V. HAWKINS, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of RUTH V. HAWKINS who departed this life on the 7th day of MAY, A.D. 1998, late of 42 PROSPECT AVE., NEWARK, DE 19711, were duly granted unto JUNE H. LOWE on the 5th day of JUNE, A.D. 1998, and all persons indebted to the said deceased are requested to make payments to the Executrix without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the 7th day of JANUARY, A.D. 1999, or abide by the law in this behalf.

JUNE H. LOWE
Executrix
PIET VAN OGTROP, ESQ.
206 E. DELAWARE AV.

ENUE
NEWARK, DE 19711
np 6/26,7/3,7/10

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF

Jill Ann Friswell
PETITIONER(S)

TO

Jill Ann Rehrig
NOTICE IS HEREBY GIVEN that Jill Ann Friswell intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his/her name to Jill Ann Rehrig

Jill Ann Friswell
Petitioner(s)
DATED: June 12, 1998
np 6/19,6/26,7/3

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF
MARGARET ELAINE HUGHES SINGLETON

Petitioner,
TO
ELAINE HUGHES SINGLETON

NOTICE IS HEREBY GIVEN that Margaret Elaine Hughes Singleton intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Elaine Hughes Singleton.

Elaine Singleton
Petitioner(s)
DATED: June 5, 1998
np 6/19,6/26,7/3

LEGAL NOTICE
Estate of JOY NASH STREET, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of JOY NASH STREET who departed this life on the 17th day of MARCH, A.D. 1998, late of 6 DeKALB SQUARE, NEWARK, DE 19711, were duly granted unto MARK HAMPTON LOWRANCE on the 1st day of JUNE, A.D. 1998, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the 17th day of NOVEMBER, A.D. 1998, or abide by the law in this behalf.

MARK HAMPTON LOWRANCE
Executor
PIET VAN OGTROP, ESQ.
206 E. DELAWARE AV.
ENUE
NEWARK, DE 19711
np 6/26,7/3,7/10

AUCTIONS

North East Auction Gallerie
U.S. Rt. 40 • North East, MD

Every Tuesday • 5 PM
Antiques & General Consignments
3 AUCTIONS AT THE SAME TIME
Every Thursday • 7 PM
Public Auto/Truck/Boats
Sellers Registration Fee Only \$10

R.C. BURKHEIMER & ASSOC.
410-287-5588 • 1-800-233-4169

EVERYTHING YOU NEED TO KNOW.
EVERYTHING YOU WANT TO KNOW.
EVERY WEEK IN THE

NEWARK POST.

Greater Newark's Hometown Newspaper Since 1910

DON'T MISS A SINGLE ISSUE!

Every week, the professional reporting and editorial staffs of your hometown newspapers deliver all the interesting news of your neighborhood, town and county. A multitude of goods and services are available right in your neighborhood, offered by our many local advertisers and classifieds users.

Don't miss an issue! Enjoy convenient home delivery, right to your mailbox every week.

Call 1-800-220-3311
or 737-0724 to start your delivery!

1-800-220-3311

NEWARK POST

OR FAX 410-398-4044

Serving Greater Newark Since 1910

153 East Chestnut Hill Rd. Newark, DE 19713

VIP CLASSIFIEDS

Serving New Castle County in Delaware, Chester County in Pennsylvania and Cecil, Kent, Talbot, Dorchester, Caroline & Queen Anne's Counties in Maryland

NOTICES

More than 8 million households around North America and hundreds of thousands of Internet users around the world can see your advertising message when you advertise in the Suburban Classified Advertising network-SCAN! It's an easy to use one and inexpensive (\$895) order/one invoice service that really works. For information fax 800-356-2061.

SIGN LANGUAGE CLASSES NOW FORMING!!
Elkton Area
Introduction by certified instructor
For more information
Call 410 620-9412

**FAST CASH
SELL YOUR STUFF IN
THE CLASIFIEDS
4 LINES \$10
10 DAYS
CALL 410-398-1230**

Make a Ledger entry!

Chesapeake Publishing Corp., a respected, established local company, is expanding its northern mid-Atlantic newspaper operations, which includes the *New Castle Business Ledger*, *Cecil Business Ledger* and the *Harford Business Ledger*. Immediate opening:

INSIDE SALES

An expanding business base has created this opportunity for you to join our team of talented salespeople! We need a skilled inside sales representative to solicit classified advertising for this region's Number One business-to-business publications!

FULL-TIME, FULL BENEFITS

This is a full-time position offering an excellent salary, commissions that provide incentive for your success, and a company benefits package that includes BC/BS and a 401K plan!

HAVE A SALES BACKGROUND?

Telemarketing and administrative experience, a strong sales background, and computer experience are a plus! If you have a pleasant, outgoing personality, are familiar with a computer keyboard, consider yourself to be a team player, and enjoy talking to pleasant people (our present and potential customers), then this position in our Newark, Del., office could be for you!

INTERESTED? INTRIGUED?

Interviews will take place the week of July 6. Rush your resume and a cover letter telling us why you're the best candidate for this exciting growth slot on our sales team to:

James B. Streitt, Jr.
Publisher
Business Ledgers
153 E. Chestnut Hill Rd.
Newark, DE 19713
Fax: 302-737-9019

CPC IS AN EQUAL OPPORTUNITY EMPLOYER

NOTICES

SIGN LANGUAGE CLASSES NOW FORMING!!
Elkton Area
Casual, Fun Atmosphere!
Introduction by certified instructor
For more information
Call 410 620-9412

HELP WANTED full-time

AGENCY MANAGER
CONOSTOGA TITLE INS CO. is seeking someone with enthusiasm and title insurance experience. Excellent marketing skills along with real-estate closing and title abstracting knowledge are required. If you are looking for a new opportunity and possess these qualifications, please send your resume to: Human Resources CONOSTOGA TITLE INS. CO. 123 E King St, Lancaster, PA 17602

HELP WANTED full-time

ASSISTANT MNGR.-
For a Newark convenience store. Good pay & benefits. Must have exp. Call Dennis at 302-737-1149 Monday - Friday, 7am-1pm for an interview.

CARPENTERS, concrete form work. Exp. only. Must have own tools. Mumford & Miller 302-378-7736

Carpenters - Exp. in all phases for remodel work. Must have own tools & transp. 302-368-4550

C.N.A. 3-11 Shift
Base rate increase \$1
Apply in person to:
Churchman Village
4949 Ogletown-
Stanton Road
Newark, DE 19713
"EOE M/F/D/V"

CONSTRUCTION EXP
Metal Building Erectors perm. pos. good benefits. Phone 302 292-0201 or send resume to: PO Box 9784 Newark, DE 19714

DRIVER O/O - it doesn't get any better than this. OTR-Got it. Great home time- Got it. Call before it's too late. Arnold Transportation. 1-800-846-4321

DRIVER OTR LEADER
in the industry Covenant Transport 1-800-441-4394. Experienced drivers/owner operators 1-800-338-6428 for graduate students. Bud Meyer Truck Line Refrigerated Hauling call toll free 1-877-BUD-MEYER 1-877-283-6393 Solo drivers & contractors

Driver/Regional - Avg. \$600/wk. Home most weekends. 1 - 2 week nights. 1 yr. T/T exp. w/CDL/A Hazmat. Timely Transportation 1-800-419-2249

**FAST CASH
SELL YOUR STUFF IN
THE CLASIFIEDS
4 LINES \$10
10 DAYS
CALL 410-398-1230**

ASSISTANT TO REAL ESTATE ATTORNEY

Elkton law office. Good word processing and organizational skills required. Real estate experience, either settlements or title searching, necessary. Benefits. Send resume and salary requirements to:

P.O. Box 6
Elkton, MD 21922

WELDING ENGINEER

Welding Engineer wanted for supervising shop/field fabrication. Must have strong knowledge/experience of ASME Pressure Vessels, API 650 & AWS. Candidates must be self-motivated, dynamic and maintain strong managerial skills. Reply to:

CECIL WHIG
PO Box 429G, Elkton, MD 21922-0429

HELP WANTED full-time

FT Experienced inside
sales person needed for floor covering store. Fax resume to 410-398-7474 or call for interview after 9:30 AM 410-398-7475.

FT/PT ChesDel Restaurant
seeking Day & Eve Dishwasher & Eve & Wkend Bus Help. Exp not nec, only the desire to work. Apply for Adv. 302-834-9521

FT/PT HOUSEKEEPER.
Apply in person at Clay's Motel, Glasgow DE. 302-834-3400

GOVERNMENT JOBS-
Hiring now. \$11-33/hr. Paid training. Full benefits. Call 7 days. 1-800-433-7353 ext. 3275. Money back guarantee.

HEAVY EQUIP. OPERATORS & CDL Drivers
Exp. required. Local work. Call: 610-485-1000

HOME ALMOST EVERYDAY!
Need flatbed drivers for shorthaul fleet. Requires class A CDL. '95-'98 conventionals, \$1,000 sign-on. PFT Roberson. Call 1-800-743-7386 or 1-888-704-9259

HOUSECLEANERS
FT/PT, Mon-Fri, days only. Must have transportation to Newark. Experience a plus. Call 410 398-7226

Nurse RN F/T - P/T, 11-7, or possible 7PM - 7AM.
Newark Manor Nursing Home 302-731-5576

OWNER OPERATORS
\$100,000 + a year
Pull company trailers. 500 mile radius. Company pays road taxes. No escrow acct. Steady work. Weekly settlements. 94 or newer tractors. Call Bestway Transport 800-331-7193

PRODUCTION/ WAREHOUSE, exp. w/ machine operations. Woodworking & carpentry a plus. 302-328-5100

HELP WANTED full-time

Summer Jobs - Excellent Salary up to \$13/hr. convenient Newark DE location. Call 302-292-2364 for interview

TEACHER for fall, '98, Independent school seeking full time teacher for HS. Math. Send cover letter, resume and references to Director, Tome School, 581 S. Maryland Ave. North East, MD 21901

Telemarketers
Armada Residential Mtg is hiring telemarketers. \$15-\$20 potential. Up to \$8/hr base, + com. Flex. Hrs. Call 302-836-5178 or Fax res' to 302-836-5524

TELEPHONE Operators.
Exc. Phone Skills req'd. P/T, F/T & Weekends. 302-737-9028

Transportation

Yardmaster Conrail

Conrail, a leader in the Transportation Industry, is accepting resumes for opportunities in the Newark, De area for Yardmasters. Successful candidates will direct rail traffic and will have supervisory responsibilities.

Candidates must be willing to work any shift, including weekends and holidays; be able to handle changing work assignments; and must pass pre-employment tests. These are unionized positions for which Conrail offers competitive salaries and excellent benefits. Conrail strives for a talented work force, and is an equal opportunity / affirmative action employer.

Interested applicants are encouraged to fax resumes to: (630) 577-6849. Indicate Job Code "CWide-YM-7/98." No phone calls please.

HELP WANTED part-time

ASSEMBLE ARTS/CRAFTS, toys in your spare time. Earn CASH! Phone work, typing, sewing, electronics, more! Great Pay! Call 24 hr. information 1-800-795-0380 ext. 21. (SCA Network)

DENTAL HYGIENIST/ PERIODONTAL CO THERAPIST -P/T(Fri)
Our periodontal Special Practice has an opening on Fridays in our North East office for a motivated RDH. If Working with a fun group, friendly Doctor, and excellent salary are of interest to you, please call: 410-287-6757 or 410 836-8567

HELP WANTED part-time

Gardener PT year round. Private home Ches. City outside of Middletown. 3 days/week to water plants, fert., prune & weed. Exp. w/tropical plants a plus. Please call 302-378-1937, M-F, 9-3.

BUSINESS OPPORTUNITIES**

AGENT: AVON needs representatives. Earn up to 50%. No door to door. Start your own business in 1998. Must be 18. Independent rep. Call 1-800-727-2866.

A HOMEMAKER'S DREAM. Work from home utilizing experienced teammates to earn \$1000 + /mo. Our team concept works. Our product, good health. For information 1-888-819-6020.

ALL TUNE and LUBE
Invest in Success! Be a Part of a multi-billion dollar industry. Franchises avail. in Delaware area. Free Brochure 1-800-935-8863

BE YOUR OWN BOSS!
Own your business working with healthcare providers. \$2,500 part-time, \$8,000 a month full-time possible, purchase of software \$3,995. 1-800-292-4877.

COTTONELLE - 3 distributors needed in your area. Brand new product ready to be launched 60K+ potential. Minimum investment \$6,000. Investment guaranteed. Call for free video and audio package. Universal Vending 1-800-600-2899

EARN EXTRA CASH WEEKLY stuffing envelopes/your premises. Money never stops. FREE supplies. RUSH SASE: Lightning Quik Mail Distributors, PO Box 18027 Philadelphia Pa., 19147. (SCA Network)

FRIENDLY TOYS AND GIFTS has openings for party demonstrators & managers! Home decor, gifts, toys, Christmas. Earn cash, trips, recognition. Free catalog, information 1-800-488-4875.

LOCAL CANDY Route. 30 vending machines. Earn huge profits! All for \$9,995. Call 1-800-998-VEND. Multi-Vend, Inc.

CLIPPERS LAWN CARE
No Job Too Large Or Small
PAGER 302-661-9465
FREE ESTIMATES

TERESZCZUK'S

SERVING DELAWARE & SURROUNDING AREAS
SPLIT RAIL
STOCKADE & PRIVACY
Residential & Commercial
ALL STYLES OF WOOD FENCING & CHAIN LINKS
Licensed & Insured (410) 885-5727
Quality Work At Reasonable Rates
FREE ESTIMATES

BUSINESS OPPORTUNITIES**

NETWORKER'S DREAM!
\$500+/wk. Income potential, marketing shoppers club memberships. We handle your calls and close your sales! Fortune 5000. Free details! \$50 investment. 1-800-811-2141 code 53648

APARTMENTS UNFURNISHED

NOTTINGHAM TOWER
APTS - 1 BR & 2 BR's available. 1st month rent FREE! Call 610 932-3331

PORT DEPOSIT, 2BR, 2nd flr, W/D hook up, water, trash, sewer, incl. \$380/mo + sec dep. 410-378-2106.

VACATION/ RESORT RENTALS

#1 CAMPGROUND MEMBERSHIP AND TIMESHARE
resale clearinghouse!! Don't want yours? --We'll take it!! Buy! Sell! Rent! Resort Sales Int'l. 1-800-423-5967.

HILTON HEAD DISCOUNT RENTALS. 1-6 BR Ocean Villas and homes on Hilton Head Island. All with pools at prices to please any budget. Free Brochure 1-800-445-8664

HILTON HEAD DISCOUNT RENTALS 1-6BR Ocean Villas and homes on Hilton Head Island. All with pools at prices to please any budget. Free Brochure 1-800-445-8664

ROOMS FOR RENT

AFFORDABLE MOTEL
Rooms & Efficiency Apts. 410 392-9623 or 410 392-0955

TO SHARE

NORTHEAST - Close to 95. Large house, \$195 per month or \$65 per week. 302-545-1500.

REAL ESTATE

HOUSES FOR SALE

AMISH CABIN +5 Acres \$27,900. Walk to your own stocked pond. 10 minutes to Yough Lake and Deep Creek Lake. American Acreage LLC 1-800-524-3064

BARGAIN HOMES FOR \$2000. 1-4 bedrooms. Local government tax repos & foreclosures. Low or \$0 down. Government loans available. 1-800-290-2262 x 1920. Money back guarantee. (SCA Network)

FAIR HILL - Contemporary on 1.9 acre, dead end st, wooded, level, quiet, 2800 sq. ft. 4 br, 4 car gar, Middlecroft Rd. \$249,000 410-392-5228

ODESSA/DE fsbo cust. cape 3-4 br, 2-3 ba, lg gar. 1 ac lot. Bk to open space \$179,600 302-378-1700

Rising Sun - newly remodeled rancher, 4 BR, 2 BA, fully fenced yard, in small dev. \$99,999 Call John 410-658-2423

MFG. HOMES FOR SALE

BEAR dbl. wide, 28x52, next to Park, C/A, 3BR, 2BA, 30K. OBO. Call 302-834-1367 or 999-1903

CHESTER RIVER - 21' Trailer w/ attached screen porch. Waterfront site in family campground. Site rent paid for '98 season. \$5000 OBO. 302-995-6988

NE '92 Atlantic 14 x 70, 3 BR, 2 BA. Good Cond. Fenced yd. Opt. to move. \$8500. Call: 410-287-5813

Watch the ships go by on the Elk river from this 12' X 38' trailer w/ enclosed porch, community pool, beach & boat ramp. \$48,500. 410-275-2582

LOTS/ACREAGE FOR SALE

1 HOUR WEST DC BELTWAY - Pond site / stream. 30+ AC - \$59,877. Park like setting w/ unspoiled mtn. Views for relaxing / getaway. New survey, perc, utils avail. Unique opportunity to own country acreage. Special financing bonus! Call HCV 1-304-262-3460.

COASTAL NORTH CAROLINA. Waterfront & water access homesites with deeded boat slips, 1/2 to 1 acre, starting at \$34,900. Excellent boating, fishing, sailing. Coastal Marketing 1-800-482-0806.

DEEP CREEK LAKE - Escape this summer. Lakefront - 5 left. Lake access with boat slip. Call A.L.S. 1-800-898-6139 www.landservice.com

LOTS/ACREAGE FOR SALE

Maryland Mountains OWNERS CLOSEOUT SALE. Save thousands now. 2 or 3 acres \$9,900. Call A.L.S. 1-800-898-6139.

MOUNTAIN GETAWAY 2 acres, \$108.94/mo. Just \$1,290 down! Enjoy cool summers & incredible mnt. views at 3,200 ft. elevation. Great building site. State rd. front w/ utils. Protective covenants. Just mins. - Boone & West Jefferson. Price: \$12,900, 10% down, bal. Fin. 15 yrs, 7.7% fixed. Call Timberline 1-336-476-8282 ext. 8113.

MOUNTAIN LAKE HOMESITES without the snow. Breathtaking 75 mile views with access to 16,000 acre North Carolina lake. 1 to 8 acre lots, pre-development release, beginning June 27. 1-800-952-5379.

LOTS/ACREAGE FOR SALE

Tennessee Lake Bargain - \$24,900. \$2,490 down. Beautifully wooded lot, fantastic lake and Smoky Mountain views. Bank appraised. Only \$214.16 / month, 8% fixed, 15 years. Limited number. Call now 1-800-861-5253, ext. 7953.

SERVICES

LAWN & GARDEN

ANDERSEN HOME SERVICES
• Lawn Mowing
• Lawn fertilization Prog
• Tree & shrub spraying
302-731-3113
410-392-6412

FINANCIAL/ MONEY TO LEND

A DEBT FREE LIFE! Confidential help. Cut monthly payments. Reduce interest. Stop collection calls. Avoid bankruptcy. Nation's largest nonprofit Genus Credit Management. (24 hours) 1-800-295-0727

ARE YOU BEHIND in house payments? Don't rush into bankruptcy, numerous programs available to avoid foreclosure. No equity needed. SAVE YOUR HOME! Call UCMA 301-386-8803. 1-800-474-1407

ARE YOU Drowning in Debt? Debt Relief - Free, immediate, confidential. Consolidate payments, lower interest Call 1-888-BILL-FREE or 1-888-245-5373. American Credit Counselors, nonprofit

FINANCIAL/ MONEY TO LEND

AVOID Bankruptcy stop collection calls. Cut payments up to 50%. Reduce interest. Free confid. debt help. Nationally Cert. Counselors CCS of MD & DE 1-800-642-2227 A Non Profit Agency

BUSINESS NEED CASH...\$\$\$... Increase your cash flow with immediate funding on commercial receivables. First Capital Services. First in factoring 1-703-242-7200

"CASH" immediate \$ for structured settlements and deferred insurance claims. J.G. Wentworth 1-888-231-5375

CREDIT CARD BILLS! Consolidate! Cut interest! 8 Years in business! Free! Never a charge! Licensed! Bonded! NACCS 1-800-881-5333 ext 103 (Not a Loan Company)

FINANCIAL/ MONEY TO LEND

Credit card problems? Debt consolidation. Avoid bankruptcy. Stop creditor calls. Cut interest. No credit check. One low payment. 1-800-270-9894

LOWER Monthly payments on mortgage - Turn credit cards into tax a deduction. Need Cash? All credit considered - Quick settlements. Tim Shaw 1-800-948-6201 ext 115.

MONEY STOP! Low payments, low interest, strictly consolidate most bills \$3,000-\$250,000. Keep more money on hand. 60 minute results. Call now 1-888-841-4880. Specialized Services.

MORTGAGE RATES are the lowest in years! Refinance even without perfect credit. Use your home's equity to consolidate debt & lower your rate. Or pay college tuition, home improvements, medical bills. We specialize in self-employed, bankruptcy, 125% lending. No application fees, rapid approval & closings. Fairbank Mortgage 1-888-496-6751. Lic MD-3641 / DE - 10854

MORTGAGE RATES are the lowest in years! Refinance even without perfect credit. Use your home's equity to consolidate debt & lower your rate. Or pay college tuition, home improvements, medical bills. We specialize in self-employed, bankruptcy, 125% lending. No application fees, rapid approval & closings. Fairbank Mortgage 1-888-496-6751. Lic MD-3641 / DE - 10854

NO DOWNPAYMENT ? Problem credit? Own the home you need now, without a big downpayment. Complete financing if qualified. DeGeorge Home Alliance 1-800-863-9006 ext. 47

RECEIVING payments from Mortgage, Insurance settlement, Business Note? We BUY remaining payments on Real Estate, or Business sold. Structured Injury settlements. Instant Quotes. Fairfund. 1-800-235-0876. (SCA Network)

Refinance Special - Low rates, no out of pocket cost. All credit considered. 6.5% available (7.0% APR) Cornerstone First Financial, Henry Rice, Branch Manager. 1-888-886-2676 TollFree

MISC. SERVICES

HAULING, MOVING, DELIVERY Small jobs welcome. Cecil & New Castle areas. Call 1-800-726-7942

MERCHANDISE

ANTIQUES/ ART

★ ★ ★ ★ ★
ANTIQUES
Jadite, Fire King, Depression Glass, Kitchen collectibles. Call: 410-287-4583
★ ★ ★ ★ ★

DONALD G. VARNES AND SONS, INC.
Hardwood Floors
• Sanding/Finishing
• Installation
Our Family's Been Doing Floors For Over 30 Years
(302) 737-5953

KIA HEADQUARTERS IN NEWARK

1998 Sephia
Stock #50245

Buy For... **\$7,995***

CHOOSE FROM
40
AT SIMILAR SAVINGS

1998 Sportage
Stock #50192 - 4x4, A/C, AM/FM/CD

Buy For... **\$15,995***

250 E. CLEVELAND AVENUE • NEWARK • 302/738-6161
www.nucarmotors.com

AUTO

DEALER DIRECTORY

NEW and USED

Buick

ANCHOR
Pontiac • Buick
GMC
123 Bridge St., Elkton, MD
410-398-0700 • 800-423-4479

Oxford, PA
610-932-2892

Chevrolet

PORTER
CHEVROLET
"SINCE 1925"
• New Car Center
• New Truck Center
• Used Car Center
• Body & Paint Shop
GEO
Cleveland Ave. & Kirkwood Hwy.
Newark, DE
302-453-6800

Chevrolet

WILLIAMS CHEVROLET OLDSMOBILE
410-398-4500

208 W. Main St., Elkton, MD

STAPLEFORD'S CHEVROLET OLDSMOBILE

302-834-4568

St. Georges, DE

TO ADVERTISE HERE CALL KATHY AT 410-398-1230

Dodge

ADVANTAGE AUTOLAND
503 E. Pulaski Hwy.
Elkton, MD
1-800-394-2277

YOUR AD COULD BE HERE! TO ADVERTISE CALL KATHY 410-398-1230

Ford

ADVANTAGE AUTOLAND
560 E. PULASKI HWY.
410-398-3600
1-800-899-FORD

BAYSHORE

4003 N. DuPont Highway
Route 13 at I-495
800-241-6644
NO HASSLE LOW PRICES
LARGE SELECTION

1233 Telegraph Road,
Rising Sun, MD 21911
410-658-4801
1-800-McCoy-57

Honda

RT 40 & 222 - PERRYVILLE
642-2433/1-800-818-8680
Mon-Thurs 9-9/Fri 9-8/Sat. 9-5
#1 In Service 4 years in a row!

BEL AIR HONDA

408 Baltimore Pike
Bel Air, 1 Blk. North Of
Harford Mall
838-9170 • 893-0600

Hyundai

Bad Credit
NO PROBLEM!
Cars That Make SENSE!!
Cleveland Ave. & Kirkwood Hwy.
Newark, DE
302-453-6800

Jeep

ADVANTAGE AUTOLAND
601 E. Pulaski Hwy
Elkton, MD
1-800-420-JEEP

KIA

NUCAR
Newark, DE
738-6161
1-800-969-3325

Nissan

CHAPMAN
IF THIS EMBLEM ISN'T ON YOUR NEW NISSAN, YOU PROBABLY PAID TOO MUCH!

114 S. DuPont Highway
Rt. #13 Btwn. I-295 & I-495
302-326-6100

Always 300 New Nissans in Stock

Pontiac

Oxford, PA
610-932-2892

NUCAR

Newark, DE
738-6161
1-800-969-3325

Toyota

NEWARK TOYOTA
1344 Marrows Rd.,
Newark
302-368-6262

USED CARS

No Credit
Bad Credit
No Problem!
Newark Toyota
Import Outlet

Used Cars

NUCAR
Newark, DE
738-6161
1-800-969-3325

Volkswagen

Smith
VOLKSWAGEN, LTD.
4304 Kirkwood Highway,
WILMINGTON, DE
302-998-0131
Drivers wanted

YOUR AD COULD BE HERE! TO ADVERTISE CALL KATHY 410-398-1230

COMPUTERS & ACCESS.

2 Canon copiers. Model NP4835 & NP3825. Asking \$1500 for both OBO. Call 410-398-4234.

◆◆◆◆◆◆◆◆◆◆
Brother Whisper Writer
Word Processor
with black & color ink
cartridges.
Excellent condition!
Only 1 year old.
Paid \$400 asking \$200
610-932-8783
◆◆◆◆◆◆◆◆◆◆

NEED A COMPUTER??
But don't have the cash?
Complete systems fully
loaded! 0 down, 48 month
lease/purchase. 95%
credit approved. 1-800-
600-0343 x1334 Market-
ers World.

NEED A COMPUTER??
We finance-even if you
have been turned down
before. Chance to rees-
tablish credit. Call 1-800-
531-3717. (SCA Network)

FURNITURE

BEDRM. 5 pc. Dark co-
lonial/ Lane hope chest,
adj. Bed up to king. \$625
OBO. 302-322-8148

Black sectional &
chaise, resin treated poly-
ester, plus picture. Mint
cond \$950. 302-836-0359

WATERBED QUEEN
size, 6 storage drawers,
bookcase headboard, lin-
ens included, \$125. Call
302-239-4485.

GENERAL MERCHANDISE

• **ADMIRAL** 6,000 BTU
AIR CONDITIONER \$125,
• Westinghouse 6,000
BTU AIR CONDITIONER
\$150, • Dehumidifier \$100,
• 36" whole house fan,
auto ceiling shutters, fan
control \$75 • U-Haul tow
bar complete \$125 • Pick-
up Truck tool boxes 7 1/2' L x
12" W x 16 H CALL 410-
398-7680

GOLF CLUBS, paid
\$750, sell for \$490 firm.
Please Call: 302-838-0201

GREAT NEWS! Diabet-
ics... Medicare pays for
testing supplies. You've
seen us on t.v. Liberty
Medical Supply. No up
front costs. Satisfaction
guaranteed. Free shipping.
1-800-733-5400

OVER 200 match book
covers \$25 for all
Call 302-368-7215

POOLS! Early buyer
savings, pool distributor
must sell leftover 1997
above ground pools. For
example: 19' x 31' oval
pool with deck fence + fil-
ter only \$1,180. Installa-
tion extra. Full financing.
Call for free backyard sur-
vey 1-800-752-9000.

POOLS! Early buyer
savings, pool distributor
must sell leftover 1997
above ground pools. For
example: 19' x 31' oval
pool with deck fence + fil-
ter only \$1,180. Installa-
tion extra. Full financing.
Call for free backyard sur-
vey 1-800-752-9000.

SOFA & loveseat, blue
cream plaid, \$300. 5 pc.
Dinette set, blue cushions,
wood trim, \$300. 5 pc. Dbl.
Bedroom set. \$150. Mov-
ing in 2 weeks **MUST** sell!
Call: 302-832-2732

Treadmill - Pro Form
10 Sl. Man & prog. Speed
incline control w/ pulse
rate monitor. \$475 OBO
302-328-5578

GENERAL MERCHANDISE

We Buy collectibles Dept
56. Villages, Snowbabies,
Beanie Babies, Harbour
lights, Swarovski Crystal,
Harmony Kingdom, Etc.
FREE Bid Packet 888-
265-9811 Fax 802-447-
2961.

jc@quithorizons.com
Quiet Horizons, Route 7
A, Shaftsbury, VT 05262
(SCA Network)

WOLFF TANNING
BEDS. Order direct from
factory distribution center.
Why settle for plastic imi-
tations? We offer solid
steel, full body tanning
beds. Financing available.
1-800-537-9113

PETS

★ **AKC Puppies** ★
• Maltese pups, M/F \$500
• Westies, M/F \$500
• Bichon's, M/F \$350
• Pomeranian sm. F \$425
Call 410-658-3311

★ ★ ★ ★ ★
FREE... Kittens to
Good Home.
8 weeks old
Mommy is "FREE"
also, very affectionate.
Call
410-398-4364
after 7:30pm
★ ★ ★ ★ ★

German Shepherd 7 mos
old - Male. Housebroken &
kennel trained with basic
obedience. \$350 OBO
MUST SEE! 302-328-5578

★★★★★★★★★★★★
ROTTWEILER
PUPPIES
Excellent Champion
Pedigree
A.K.C./OFA
\$550 - \$650
410-392-0345
★★★★★★★★★★★★

YARD SALES

BAYVIEW 79 Roberts
Way, (off Wheatley Rd) Fri
7/3, 7:30am to ? h/h, toys,
furn. tools, & much more

ELKTON - 191 Iron Hill
Rd (behind State Line Lq)
Fri 7/3, 9 - ? Toys, Dolls,
books, tools, glassware

Elkton 199 Arbutus St.
Elkton, MD 21921. Lots of
goodies! Beginning at
8am. Till 2pm July 4th.

ELKTON 2376 Blueball
Rd, behind Pleasant Hill
Store, 7/3, 4, & 5, 9-?
Avon products, toys, H/H.

ELKTON-504 Delaware
Ave., Sat. 7/4, 8 am-11am.
Lots of assorted merchan-
dise!

LEWISVILLE, PA- 2mi N
213, Fairhill-3rd on right
from PA line. 7/3, 9-5.
Beanie Babies, H/H,
crafts, furn, clothes, base-
ball cards, baskets.

NE- MULTI FAMILY!
1997 Turkey Pt. Rd., 7/3 &
4, 9a-5p Furn., tools, BB
cards, linens, lots of misc.!

NE- Multi Family! 7
Water St., off Maldin Ave.
7/3 & 7/4, 8am-5pm. Going
out of town. Furn., Home
Interior, HH items. Some-
thing for Everyone!

Warwick - Jenkins pipe
furn., Brand new fine qual-
ity PVC pipe furn., Used
mowers. Lay away avail.
35 Rimsey Rd. 7/3 & 4, 9-?

IF YOU FIND AN ITEM
Give us a call to place an
ad! There is **NO CHARGE**
to run a 3 line ad all week!

LAWN & GARDEN EQUIP.

BOLENS '88, 8 HP rear
engine riding mower with
rear bagging system. \$125
OBO. 302-266-7732.

FARM MARKET**PRODUCE**

BLUEBERRIES
PEACHES
Pick your own
SPRING VALLEY FARM
RT 1, at Conowingo, MD.
Call for hrs. & availability
410-378-3280.
Closed Sundays

TRANSPORTATION**CAMPERS/ POP-UPS**

Coleman '84 royale pop-
up camper. Unused
kitchen, very good cond.
Call 410-398-6418 \$1100

MOTORCYCLES/ ATVs

1978 FLH, "Shovel-
head" 1st year 1340,
14,000 miles. Runs as
good as it looks. Black &
chrome. Must see.
\$10,500 or best offer.
Call: 410-348-5504

Harley Davidson Sport-
ster 1200 '95, lots of
chrome! Exc. cond., \$7,500
410-620-1432

HONDA CR 80 '90
Runs good! \$750 OBO
410-642-6109

SUZUKI DR 250 '93
On and off road. 2,300 mi.
\$2000 410-287-0015

YAMAHA '91 FJ1200,
6500 mi., new Michelin's.
Aft. Pipes. Exc. Cond.
\$4500. Call: 410-287-2838

AUTO PARTS & ACCESSORIES

AUTO ENGINES FAC-
TORY DIRECT, 3 YEAR
WARRANTY. JEEP,
Buick, Cadillac, Chevy,
Dodge, Chrysler, Ford,
Oldsmobile, Pontiac.
Most Credit Cards Ac-
cepted, we ship. 800-
344-7009 ext.895
(SCA Network)

TRUCKS/ SPORT UTILITY VEHICLES

FORD BRONCO '86
EDDIE BAUER
EDITION
5.8 V8, Auto, P/W,
P/L, Mag Wheels,
31" Tires
Tagged until Oct '99
\$2500 O.B.O.
302-475-9037

TRUCKS/ SPORT UTILITY VEHICLES

FORD Bronco XLT
1980. New motor, runs
well. \$4000. Please Call:
410-398-4855

Ford F-150 '86 6 cyl.
4.9L, man. O/D trans., 51K
miles, gar. kept, exc. cond.,
\$3,975 410-392-5658

AUTOS

CARS FOR \$100-\$500
Police Impounds, repos,
tax seizures. Sold locally
this month. Imports, Do-
mestics, 4 x 4's, motorcy-
cles, computers, stereos &
more. Call now! 1-800-
290-2262 x 4987.
(SCA Network)

CHEVY CITATION, '85,
5 dr, H/B, 2.5 L 4cyl, auto,
ps, pb, A/C, 68k mi, good
runner. \$1,500. Call 302-
737-7726 lve msg.

Dodge Dynasty '93
74Kmi., Exc. cond., loaded,
6 cyl., must see! \$8,000
negotiable. 302-731-9568

FORD MUSTANG '68,
auto, cond, inside & out.
Runs great! Only 55 k
original miles. Reduced to
\$7,999/OBO.
Call 410-398-9149

FORD TAURUS '90 -
4 door sedan, auto, 6 cyl,
exc. condition! \$1,595
410-398-2473

MANAGER SPECIALS SALE ENDS SATURDAY

FORD BRONCO II
XLT '90
"61,000 MILES" 4X4,
AUTO, PW, PL,
GOOD CONDITION!
ONLY
\$6,980

JEEP CHEROKEE
LAREDO '92
"68,000 MILES" 4.0
LITER, ALUM.
WHEELS, WHITE
EXTRA CLEAN!
\$7,980

DODGE RAM
150 4X4 '91
AUTO, AC, "318, V8"
GGOD WORK TRUCK!
ONLY
\$5,880

CHEVY BLAZER
S-10 4 X 4 '93
"62,000 MILES"
TAHOE PKG.
EXTRA CLEAN!
ONLY
\$11,980

DODGE DAKOTA
LE PKG '92
V6, MAGNUM, LONG
BED, GOING FAST!
ONLY
\$4,880

NEWARK DODGE

FAST CASH
SELL YOUR STUFF IN
THE CLASIFIEDS
4 LINES \$10
10 DAYS
CALL 410-398-1230

AUTOS**MANAGER SPECIALS SALE ENDS SATURDAY**

DEAL OF THE
WEEK!
FORD
AEROSTAR '92
EXTENDED BODY,
PW, CRUISE CON-
TROL, 8 PASSENGER
WITH ROOM
FOR YOUR
LUGGAGE!
ONLY
\$4,980

LINCOLN
CONTINENTAL
EXT. SERIES '91
ALL THE TOYS!
POWER
EVERYTHING!
\$3,980

ACURA
INTEGRA '87
RUNS STRONG!
SUMMER FUN!
CHEAP!
ONLY
\$1,980

VOLVO 240 DL '84
5 SPD, AC, RUNS
GOOD!
ONLY
\$1,980

NEWARK DODGE
250 Elkton Rd 456-1600

MERCUY LYNX '86 (L)
Auto, ac, 15,997 orig. mi.
\$2800 410-398-6054

NISSAN MAXIMA '86
Good condition, maroon.
Ready to drive. \$2,600
Call 410-392-6855

Plymouth Duster '93,
2DR, V6, auto, AC, Cruise,
Sun Rt. VEIP Great shape.
\$1400. 410-885-5626

SATURN SC-1 '93, med.
red, pwr. S/R, Cass., A/C,
85K mi., exc. cond.,
\$6,500 410-275-1835

◆◆◆◆◆◆◆◆◆◆
VOLVO GL '82, Runs
Great! Lots of new
parts. \$1000 Or Best
Offer. Please call:
410-392-6052
◆◆◆◆◆◆◆◆◆◆

4 LINES 3 DAYS
\$14.00
(EACH ADD'L LINE
\$1.00 FOR ALL 3 DAYS)

IF IT RAINS ON YOUR YARD
SALE DATE (1/4 INCH OR
MORE) YOUR SECOND AD IS
FREE! FREE YARD SALE KIT
W/ PRE-PAID ADS. (IN-
CLUDES SIGNS, BAL-
LOONS, TIPS AND A CANVAS
MONEY APRON! YOUR AD
APPEARS IN THE CECIL
WHIG AND THE NEWARK
POST.

IF YOU FIND AN ITEM
Give us a call to place an
ad! There is **NO CHARGE**
to run a 3 line ad all week!

MANAGER'S SPECIALS

91 VW
JETTA GL
4 DR, AUTO, PS, PB,
A/C, CASS, 55K
\$7,299

92 JEEP
WRANGLER 4X4
5 SPEED,
A/C, CASS
\$7,899

95 TOYOTA
COROLLA
AUTO, PS, PW,
A/C, CASS, 45K
\$11,989

90 VW CABRIOLET
CONVERTIBLE
5 SPEED,
LOADED
\$5,999

96 GTI
VR6
14K, 5 SPEED,
LOADED, CASS
\$16,399

91 VW JETTA
GLI 16V
5 SPEED, LOADED, BPS
ALLOYS, BLACK BEAUTY, 63K
\$8,299

96 VW GOLF
GS 4 DR
AUTO, PS, PB, A/C, SR,
CASS, 18K ORIG
\$13,399

95 NISSAN
MAXIMA GXE
V6, AUTO, PS, PB,
PW, PL, CASS, 42K
\$13,299

96 VW PASSAT
TURBO DIESEL
5 SPEED, LOADED, SR,
CASS, 43K, 49 MPG
\$17,499

97 CHEVY
CAVALIER
2 DR, AT, 19K, A/C,
ONE OWNER
\$11,500

Smith
WILMINGTON, DE
Serving New Castle County For 34 Years
4304 Kirkwood Hwy., Wilm., DE 19808
302-998-0131
4947-0702

NEWARK POST
737-9019

BEFORE YOU BUY CALL:

1-800-OWN-JEEP

A CHRYSLER CORPORATION PRODUCT

DUE TO POPULAR DEMAND THIS SPECIAL TEST MARKET EVENT HAS BEEN EXTENDED THRU JULY 6th!

NEWARK

**2
DAYS
ONLY!**

ATTENTION

**FRIDAY
9AM-9PM
MONDAY
9AM-9PM**

CAR, TRUCK, VAN & SPORT UTILITY BUYERS!

ONE PRICE TEST MARKET EXPERIMENT!

NEWARK CHRYSLER PLYMOUTH JEEP AND NEWARK DODGE Are Holding A Test Market Experiment. You May Have Seen It On Television Or Read About It In The Newspaper. This New Trend Is Sweeping The Nation.

Due To Nationwide Demand We Have Decided To Offer You A HASSLE FREE, ONE PRICE TEST MARKET SALE.

Friday July 3rd, & Monday July 6th Over \$8,000,000 Of Brand New Chryslers, Jeeps, Plymouths, Dodges And Pre-Owned Vehicles Will Be Marked With OUR ABSOLUTE LOWEST ACCEPTABLE PRICES So That You May See Your Savings Immediately. This Will Enable You To Make A Decision To Buy Based Solely On Your Financial Needs.

Out Of Town Buyers Will Be On Hand To Ensure That You Are Receiving TOP DOLLAR FOR YOUR TRADE.

It Gets Even Better! FACTORY REBATES AND DEALER INCENTIVES WILL ALSO BE IN EFFECT To Save You Even More (On Select Vehicles). Bank Credit Representatives Will Also Be On Hand To Help With Finance Problems.

HUNDREDS OF FACTORY FRESH VEHICLES TO CHOOSE!

• CARAVAN • CONCORDES • DAKOTA • BREEZE • CIRBUS • LHS •
NEON • TOWN & COUNTRY • STRATUS • VOYAGER
• CHEROKEE • SEBRING • GRAND CHEROKEE • AVENGER
• INTREPID • CIRBUS • RAM PICKUP • RAM VAN • WRANGLER
• STRATUS • & A LARGE SELECTION OF PRE-OWNED VEHICLES!

**0% A.P.R.
FACTORY
FINANCING!**

On Approved Credit On All '98 Neon's, Breeze's, Cirrus' & Stratus'.

THIS MARKETING EXPERIMENT WILL BE HELD REGARDLESS OF WEATHER. PLEASE BRING ALL DECISION MAKERS, YOUR TITLE OR PAYMENT BOOK AND BE PREPARED TO DRIVE HOME IN THE NEW OR PRE-OWNED VEHICLE OF YOUR CHOICE!

USED CARS & TRUCKS • ALL MAKES AND MODELS

'88 SUZUKI SAMURAI, #994888 WAS: \$3995	\$1950	'94 JEEP CHEROKEE LAREDO, #996294 WAS: \$13,995	\$11,988
'95 CHRYSLER CONCORDE, #996795 WAS: \$10,995	\$8475	'95 DODGE INTREPID ES, #994495 WAS: \$14,995	\$12,875
'94 MITSUBISHI ECLIPSE GS, #994394 WAS: \$9995	\$8950	'95 FORD RANGER XLT, #995295 WAS: \$14,995	\$13,475
'95 PONTIAC SUNFIRE, #992495 WAS: \$10,995	\$8975	'95 FORD EXPLORER SPORT, #997295 WAS: \$16,995	\$15,475
'95 CHEVY CAMARO, #996895 WAS: \$12,950	\$9450	'96 VW PASSAT TDI, #993296 WAS: \$17,995	\$16,250
'97 HONDA CIVIC DX, #996997 WAS: \$11,995	\$9475	'97 CHRYSLER SEBRING LXI, #995497 WAS: \$19,995	\$18,388
'93 EAGLE TALON ES, #995993 WAS: \$11,995	\$10,450	'96 JEEP CHEROKEE COUNTRY, #993696 WAS: \$19,995	\$18,788
'94 TOYOTA CAMRY LE 4-DR, #978794 WAS: \$13,950	\$10,950	'97 DODGE RAM 1500 SST, #995397 WAS: \$20,995	\$18,988

'87 ACURA INTEGRA, #093687 WAS: \$2995	\$2980	'94 CHEVY PICKUP, #095094 WAS: \$13,995	\$13,880
'93 DODGE SHADOW CONV., #094693 WAS: \$7995	\$6980	'96 DODGE CARAVAN, #087596 WAS: \$14,995	\$14,880
'92 DODGE GRAND CARAVAN, #094992 WAS: \$9995	\$7980	'97 FORD F-150 PICKUP, #093497 WAS: \$15,995	\$14,880
'95 CHEVY CAVALIER, #089895 WAS: \$9995	\$8880	'96 DODGE RAM 1500 CLUB, #095496 WAS: \$17,995	\$16,880
'94 DODGE CARAVAN SE, #091494 WAS: \$10,995	\$9880	'96 DODGE RAM 4x4 SPORT, #090296 WAS: \$19,995	\$19,980
'97 DODGE NEON, #080597 WAS: \$11,995	\$9880	'96 DODGE 1500 CLUB 4x4, #090196 WAS: \$21,995	\$20,880
'95 BUICK REGAL, #063595 WAS: \$10,995	\$10,580	'97 JEEP CHEROKEE, #095997 WAS: \$21,995	\$20,980
'94 DODGE RAM 1500, #065594 WAS: \$13,995	\$13,880	'97 DODGE 1500 CLUB 4x4, #094097 WAS: \$22,995	\$22,880

NEWARK

244 EAST CLEVELAND AVE.
731-0100
TOLL FREE:
1-800-NJE-0535

**NEWARK
DODGE**

250 ELKTON ROAD.
(302) 456-1600
TOLL FREE 1(800)
456-1073

"The Real Deal Is In Newark"

*Maximum Finance \$15,000.