

NEWARK POST

Newark's Hometown Newspaper Since 1910 ♦

88th Year, Issue 32

© 1998

September 4, 1998

Newark, Del. • 50¢

AVOIDING TRAGEDY HERE

Officials meet to implement track-crossing safety plan

An unprecedented attempt was launched this week to reduce injuries resulting from people entering on some of the the railroad tracks that cross

Newark.

"This citywide project is somewhat unique," said Newark Police Chief William Hogan. "because three different police agencies will be working together."

According to Hogan, law officers from the Newark Police, the University of Delaware and CSX Railroad are beginning the educational safety pro-

gram promised in an agreement between the railroad and the city.

"For the next week to ten days, (officers from all three agencies) will be manning checkpoints at selected places along the CSX line," said Hogan. "During this time we will only warn people who are crossing the tracks and give them brochures explaining rail safety."

After the initial warning period,

Hogan said officers will begin arresting those who trespass on the tracks. "The rail line cuts through the heart of the city" said Hogan. "We want to raise awareness in the whole community about the dangers of cutting across the tracks."

In August, the city passed an ordinance prohibiting trespass upon the rail-

See **SAFETY, 2** ▶

THIS WEEK

IN SPORTS

LOCAL HOOPS PROGRAM BENEFITS KIDS. **18**

IN LIFESTYLE

WHEELCHAIR-BOUND VET COMPETES IN NATIONALS. **8**

INDEX

NEWS	1-5
POLICE BLOTTER	2
OPINION	6
LIFESTYLE	8
THE ARTS	9
DIVERSIONS	10
CROSSWORD PUZZLE	11
SPORTS	18-21
PEOPLENEWS	15
OBITUARIES	23-24
CLASSIFIEDS	26-32

NEWARK POST STAFF PHOTO BY HEIDI SCHEING

Junior Jennifer Waggy, among the estimated 21,100 new and returning students at the University of Delaware, moved in last weekend with a little help from her parents, Pete and Karen Keough.

Students return to Newark

IT'S NO SECRET THAT University of Delaware students poured into town by the thousands last weekend. Lines are up, vehicles are up — space is down.

More than 3,600 freshman began their college careers on Monday under a bright sun at the University of Delaware convocation on the North Mall. According to University officials, more students accepted and fewer cancelled than in the past.

"It seems most made their decision early and stuck with it," said David Butler, executive director of housing and conference services.

The class of 2002 will have a total enrollment of 4,192 students, as 661 transfers join the freshmen. Andy Lowther, a freshman majoring in mechanical engineering, said he is going to the University because it's a family tradition.

See **STUDENTS, 4** ▶

Krapf mixes it up at center

By MARY E. PETZAK

NEWARK POST STAFF WRITER

BY THE FIRST of October, Newark Shopping Center will be a whole new place — at least on the surface. "We wanted to renovate and update the appearance," said site manager Bill Burris. "But we wanted the same nostalgic feel with quaint little shops."

Burris said recent comments about too many food shops as well as new retail construction along Main Street was not lost on the Krapf family, owners of the center.

"We knew we had to be aggressive and take steps to protect and improve our package," Burris said. "The key was the old Woolworth's location."

According to Burris, numerous people

See **KRAPF, 4** ▶

Referendum expected

By STEVE WESTRICK

NEWARK POST STAFF WRITER

RESIDENTS in the Christiana School District will likely see a referendum, for capital improvements on existing school buildings, within the next two years.

According to Dr. Capes Riley, Assistant Superintendent of Planning and Facility Management for the district, the referendum will be necessary to renovate elementary school buildings throughout the district.

In 1995, voters approved a referendum which allowed the district to make capital improvements on secondary schools.

"With the money we received so far we've been able to renovate schools covering fourth through high school," Riley said. "Now we need to focus on grades kinder-

See **REFERENDUM, 5** ▶

Can we help?

Offices: The paper's offices are located conveniently in the Rob-scott 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.

Denise Wilson 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.

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, sales team leader, 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, Jacque Minton, Sonni Salkowski and Nancy Tokar.

Our circulation manager is Bill Sims. **Tonya Sizemore** 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 Rob-scott 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. 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.

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

POLICE BRIEFS

Alcohol violations throughout town

On Aug. 23 around 11:45 p.m. police charged three 15-year-old boys with underage possession after they were found with a bottle of Irish whiskey near Barksdale and Casho Mill roads.

Police charged Carli M. West, 24, and Tyson S. Brumfield, 24, with carrying open containers of alcohol on the street on Aug. 27 around 10:40 p.m. Alison Carr, 20, was charged with underage consumption in the same incident.

Robert Ian Simpson, 23, was charged with carrying an open container of Corona beer on North Street on Aug. 28 around 10 p.m. Police charged Timothy Graham Hyden, 24, with carrying an open container of beer while walking on Madison Street on the same night around 10 p.m. Around 11:30 p.m. that night, police charged James Guerrieri, 21, with carrying open containers of Miller Lite on Wilbur Street.

Police charged Nadine T. Napoli, 20, with underage possession after she was observed carrying an open container of beer on Haines Street on Aug. 29 around midnight. At about the same time, police charged John K. St. Clair, 22, and Paul R.A. Pipke, 23, both of Newark, with carrying open containers of alcohol in public.

Around 1:10 a.m. on Aug. 29, police charged a 16-year-old youth with underage possession after he was seen at College Square Shopping Center with a bottle of wine.

Burglary at McDonald's

Newark Police report that on Aug. 26 around 3:50 a.m. unknown persons entered the McDonald's on Main Street by climbing through the drive-thru window. The suspects then broke into the floor safe and removed an unknown amount of cash before going back out the same window. Police found a small hand ax at the scene but did not know if it was left by the suspect. All doors were locked and the alarm alerted police within minutes of the break-in. Police are investigating.

Theft at hair salon

Employees at Cats Eye Hair Salon on Main Street told police that sometime between 1 and 3 p.m. on Aug. 28 unknown persons opened an unattended cash register and removed cash. Police are investigating.

Cash taken from teens on Main St.

A 16-year-old and a 14-year-old girl told Newark Police that two unknown white males in their 20s took money from them in the parking lot of the Post House Restaurant on Aug. 23 around 9:30 p.m. The suspects, both described as about 6 feet tall and weighing 170 pounds, one wearing a gray shirt, blue jeans and a Phillies cap, the other wearing a blue shirt and blue shorts, demanded money from the girls as they were walking away from their parked car. The girls each gave the men \$10. The suspects fled in a silver Mitsubishi Mirage. There were no weapons displayed and no injuries.

HOLIDAY TRASH SCHEDULE

The Labor Day holiday will be celebrated by the city of Newark on Monday, Sept., 7. Trash normally collected on Monday will be collected on

Tuesday, Sept. 8. Trash normally collected on Tuesday will be collected on Wednesday, Sept. 9. For additional information, call 366-7045.

Arrests after riot and gunfire at bar

Newark Police made three arrests following a riot at the College Square Shopping Center on Saturday, Aug. 29, around 1:40 a.m.

Police said approximately 150 to 200 people were leaving the Klub Korona bar when several large fights broke out in the parking lot. One suspect fired a .25-caliber handgun in the air during the incident and several bottles were thrown at officers. One officer was hit in the leg but not injured. It took about 25 officers from Newark, the University of Delaware and the Delaware Alcoholic Beverage Control to finally clear the crowd.

Tracey Pierce, 23, of Middle-

town was charged with reckless endangering, rioting with a gun, possession of a deadly weapon during the commission of a felony and resisting arrest. Darious E. Wiggins, 28, of Wilmington was charged with rioting. Terrence Cale, 26, of Middletown was charged with carrying a concealed deadly weapon after police found him in possession of a folding knife with a four-inch blade.

Police were called to disperse a disorderly crowd of persons drinking in the parking lot at the same bar on Aug. 16. No arrests were made but the bar had to close early on that occasion.

DelDOT makes motorists aware of heavy holiday traffic

The Delaware Department of Transportation (DelDOT) reminds all motorists that travel will be heavy this Labor Day weekend.

During peak travel hours today and Monday, as many as 30 traffic patrol units will be in operations across the state. These patrol units will monitor any traffic delays caused by accidents or broken down vehicles. In New Castle County, the

patrols will be in operation along Routes 1, 13, 896, 71 and 9.

DelDOT will cease all traffic construction and clear all work zones by noon today. Operations will not resume until noon on Tuesday.

With the exception of resort transit routes 201-207, all DART transit routes, both fixed and paratransit, will not be in operation on Labor Day.

New program designed to keep people off tracks

► SAFETY, from 1

road tracks or right-of-way for any reason other than to cross on foot or by vehicle at a marked and identified crossing. Officers from all three agencies can make arrests and penalties include fines of at least \$100 not to exceed \$500, imprisonment for no more than 30 days or both. Fines for subsequent violations can be at least \$500 with up to a year imprisonment.

Hogan said the program's primary focus is college students, but

local teens and adults have also been observed walking on the tracks. "We know students take the shortest route to where they are going for classes or socializing," said Hogan. "That often means crossing the rail line."

Starting yesterday, officers from the three agencies targeted the most likely crossing spots along the rail line. "We'll be out there through the weekend," said Hogan. "CSX police are also committed to put some time into this, although the ongoing

effort will fall mainly on the University of Delaware and Newark Police officers."

In addition to closer policing of the rails, the educational program includes posters, flyers and videos about the dangers along the tracks. "We're putting up the posters and making the video available at the University," said Hogan. "We'll be doing door-to-door literature drops of the flyer targeting the student population in areas like Cleveland Avenue."

Under the agreement with the city of Newark, CSX has installed "no trespassing" signs near at-grade crossings and upgraded the warning devices at the College Avenue crossing.

This week's safety awareness program is funded with \$25,000 from CSX to help the three agencies reduce trespassing and develop emergency plans in the event of an accident on the railroad right-of-way.

New T'Adelphia
at RESTAURANT

Greek and American Cuisine

SALAD BAR IS BACK BY POPULAR DEMAND

LUNCH: All you can eat soup and salad bar **\$6.95**

DINNER: All you can eat buffet with salad bar **5 - 8:30 PM**

MONDAY: Prime Rib Night **\$12.95**
TUESDAY: Greek Night **\$10.95**
WEDNESDAY: Seafood Night **\$13.95**
THURSDAY: London Broil Night **\$10.95**

SUNDAY BREAKFAST BUFFET
8:30 AM - 1 PM

Steaks, Seafood, Veal & Authentic Greek Dishes
 Main Street • Newark Shopping Center
302-368-9114

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	FRIENDLY'S RESTAURANT
BENNIGAN'S RESTAURANT	FURNITURE SOLUTION
LODER'S SEWING CENTER	YMCA
VCA GLASGOW ANIMAL HOSPITAL	GLASGOW MEDICAL CENTER
MARTINIZING DRY CLEANING	MARY KAY / BARBARA JAROME
NEWARK POST	SUBWAY
THE NEWS JOURNAL	BOULDER SPRING WATER
BEESON MEMORIAL SERVICES	A TOUCH OF CLASS
SOUTHERN STATES	JACKSON HEWITT
CHRISTIANA SKATING CENTER	DELAWARE EXPRESS SHUTTLE
JOHN W. SLACK INSURANCE	U OF D ICE ARENA
SALA SALU RESTAURANT AND PUB	BIT O'SCOTLAND BAKERY
NEWARK CAR WASH	TOWN HAIR SALON
MOBILE COMMUNICATIONS	AFFORDABLE LAWN SERVICE
J & M LITTERELLE, INC	BODYKNEADS THERAPEUTIC MASSAGE

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

City officials hope to have off-road bike-pedestrian path

Proposals being sought

By MARY E. PETZAK

NEWARK POST STAFF WRITER

NEWARK CITY OFFICIALS hope to have an off-road bicycle and pedestrian path to run alongside the Amtrak right-of-way in Newark by the year 2000 if design and construction can be approved and funded.

According to specifications provided with a request for proposals, the city would like the path to run approximately 1.2 miles from the Phillips Park entrance at Bradford Lane, through the park and the city garage facility, beneath the South College Avenue bridge, past the old Newark Railroad Station, and through Lewis Park to South Chapel Street.

A second segment will continue across South Chapel and the abandoned Pomeroy Railroad branch to end at the Delaware Technology Park.

Funding for design of the path was approved by the Wilmington Area Planning Council and allocated by the Department of Transportation.

However, city officials said this week that the four best proposals received are all more costly than expected. "We went over the most feasible proposal with the engineer-

ing firm that submitted it," said assistant city administrator Carol Houck. "We asked if they could look for ways to reduce the cost."

Designed to accommodate bicyclists, skaters, walkers, and joggers, the path would have a 10-foot wide paved surface with two additional feet of unpaved jogging surface on each side.

Protective bollards would help prevent the use of off-road motor-

"We need to have funding in order to do any of this."

CAROL HOUCK
ASSISTANT CITY ADMINISTRATOR

ized vehicles at street crossings. Two small timber bridges will also be needed.

Houck said easements will need to be secured from Amtrak for the project, as well as rights-of-way from private property owners. A six-foot high chain link fence will separate the path, where necessary, from Amtrak's Northeast corridor right-of-way.

While waiting for a response from the engineering firm, Houck said city planning director Roy Lopata is talking to DelDOT about the funding. "We need to see if they

can live with the increase," Houck said. "We need to have funding in order to do any of this."

Lopata said altering the proposal's boilerplate specifications from DelDOT would also reduce the approximately \$90,000 cost just for a design. "The specs for the little bridges, for instance, would allow bikes that could carry an elephant," said Lopata. "We don't need that. Also, if we use inches instead of the metric system, we could save there."

Houck said contractors must meet DelDOT's drafting standards and will be required to review the selected plan with nearby property owners. "Public meetings to review this are built into the process," Houck said.

A planned bikepath on University of Delaware land behind Haines Street was abandoned after property owners there protested. Rick Armitage, University director of government and public relations, said a public meeting might have helped. "But there really wasn't anywhere else to put that path," Armitage said.

Lopata said it will be at least two years before the proposed new bike-way is a reality. "City council has to approve everything," Lopata said. "Depending on the cost, the path's proposed design and location could change."

Proposals for the work are being evaluated by members of the city's bikeway subcommittee, the directors of the city's planning, park, and public works departments, and representatives from DelDOT.

DONORS GIVE SECOND CHANCE

NEWARK POST PHOTO BY JOHN CHABALCO

Gabrielle Archangelo, 8, thanked Gov. Thomas Carper at the Lions Eye Bank after he signed a bill which increases opportunities and awareness for Organ/Tissue Donation in the state of Delaware. The key provisions of the new law include routine referral of deaths, drivers license donor registry and a donor awareness trust fund/ advisory board. Archangelo received a liver transplant when she was only 1-year-old.

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.

Coming September 15th

A Whole New Way Of Banking.

The Only Thing Missing Is The Fees!

See us at
Newark
Community
Day

**American
Spirit**
Federal Credit Union

Like a Bank Only Better

Newark Shopping Center to get a facelift

► KRAPF, from 1

wanted the spot but the Krapfs wanted something just like Woolworth's. "Actually, we wanted Woolworth's back," Burris said. "But, as soon as we announced Dollar Express was coming to that spot, the other merchants in the center started calling to lock-in their leases."

Dollar Express, expected to be open by Oct. 1, is leasing 13,000 of the 18,000 square feet available in the old dime store. "Krapf is using the basement for offices and storage," said Burris.

According to Burris, 49 of the 50 spaces in the center are now under multi-year leases. "Out of 189,000 square feet here, we only have the 6,200 square feet empty where Learning Station used to be," Burris explained. "We're thinking of dividing that into two smaller stores

because they'll be easier to rent."

Also coming in October is Heart and Home, an "upscale" gift shop which has other locations in Pike Creek and Hockessin. "They'll take the old Sign-A-Rama spot which moved to where Second Source used to be," said Burris. "Second Source was close to leaving, but said they stayed because of the parking and the management."

Parking at the front of the shopping center, which has 750 spaces, remains a problem at times. "This week, we had 20-25 students an hour parking here," said Burris. "Yes, we're towing — and in a week or so, it will be OK again."

Burris said the center management tries to share the parking with St. John's Church for services any time of the week, and even for weddings and rehearsal dinners. "We let almost anybody use it who calls us,"

Burris said. "We let Chapel Street Theatre have 100 spaces for patrons and the city uses it on Newark Nite and for the Halloween parade."

“

Yes, we're towing
— and in a week or so, it
will be OK again.”

BILL BURRIS

NEWARK SHOPPING CENTER SITE MANAGER

"But the University of Delaware has 10,000 spaces and we can't let the students park here just because they don't want to pay the college parking fee."

Second Source has been reinstalled in larger quarters at the former Atlantic Shirt Factory site. "The

shirt company came here on a whim and didn't have a plan," said Burris of the business which lasted only a season at the center. "They expected students and I told them, 'students don't shop here.'"

Many of the property owners, like Anthony's Hair Salon and Mike's Books and News, have redone their interiors as well. "Delaware Dance Company which is expanding into the old Hobbi-Art space, recently redid their inside, too," Burris said.

The entire center is in the process of being repainted in green and cream, with new metal facing on the fronts. "Some of that facing had been there since 1954," Burris said. "We're also redoing all the cracked sidewalks and repainting all the light poles, canopy poles and sidewalk markings."

According to Burris, the manage-

ment offered to redo store signs along with the new facing, but not everyone wanted that. "We left the original Cinema sign from 1954 up and just repainted it," said Burris. "And Marilyn Minster absolutely refuses to let us redo her sign — she said it's been here since she opened and that's the way it will stay."

Burris said speculation that the Krapf family is fixing up the center to sell it are groundless. "I want to make it clear, we get a lot of offers but it would take an astronomical deal to sell," Burris said. "The Krapfs live in this town and they take a lot of pride in owning this center."

The last piece of renovation will be the parking lot. "We're repaving and restriping the entire lot, including at the Bowlarama, on the last two Sundays in September," Burris explained. "It's going to look like a whole new place on Oct. 1st."

Not just for coffee, anymore

Newark's first coffee shop, the Jam'n & Java cafe, has undergone a facelift of sorts. Although it still has the same cafe-like atmosphere, complete with wicker chairs and glass top tables, it now features a new menu, never-before wine list, and, if all goes according to plan, new batches of customers.

Since its opening in 1995, the cafe has changed hands three times, yet has managed to survive among the competing shops that line Main Street.

Current owner Pat Matic believes the reason is his willingness to cater to a crowd more interested in sipping coffee while listening to poetry on the deck than in chugging beer while listening to club music in a smokey bar.

A recent working vacation in his hometown of Paris, France, may indicate some of this is about to change. "I was learning to cook crepes," explained Matic with his obvious French accent. "I will be making them here by the end of

September."

Once he perfects his recipe, Matic will be serving several varieties, including a sugary sweet version, and Grant Marnier crepes made with orange liqueur.

In addition, a new lunch menu, already being served, features sandwiches, salads, and quiches made by Matic's wife, Ann Marie. Also a soup of the day is available. "Usually French Onion," joked Matic.

All of this is in addition to the numerous varieties of coffee, espresso and lattes that Matic brews on the premises. "I've been told we serve the best coffee in Newark," he said. "That won't change."

The new additions to the menu are really a by-product of Matic's most ambitious change to his business — the addition of a comprehensive wine list and menu of imported beers. "It's a requirement of the liquor license that we serve two meals a day," explained Matic. "That's part of the reason for all the changes."

Wine is something Matic has wanted to add to his business for a long time. Before buying Jam'n & Java, Matic worked as a wine steward on a cruise line, acquiring a love and knowledge of the beverage.

With all of the changes, some might suggest that Matic will be seriously altering his clientele, but he isn't worried about alienating anyone.

"I may be drawing an older crowd, and I'm not sure how that will affect things, but we will still be offering all the things that were successful before," he said.

Among the successes he is referring to are the live entertainment on weekends featuring up-and-coming bands, and the Tuesday night open-mike poetry readings, which he says are a huge draw, doubling his business on that night.

Most importantly, stresses Matic, "I still make the best Cafe Mocha on the street."

— By Michael Jonas

UD students return

► STUDENTS, from 1

"My parents came here, my sister came here," Lowthar said. "It's a good school and it's in-state."

Fellow freshman Bridget Horisk also said one of the main reasons she chose Delaware was because it was in-state. Horisk described the total convocation experience as "overwhelming, scary, yet exciting."

Butler said the University's policy is to guarantee housing to students throughout their college careers providing they meet deadlines. "That's unlikely to change," Butler said.

However, as a result of the higher than normal numbers showing up this year, Butler said the school is considering their options. "We're looking at having a housing agreement that would lock in students in July, so we'd have a better forecast," said Butler. "And we just have to get better at predicting the number of students."

To accommodate students, the University is tripling up approximately 229 in two-person dorm rooms, 57 students at three-per in windowless floor lounges in Dickinson complex and putting five to six students each in three study/recreation areas. "We also have about 10 or so students in the University Guest Apartments but we expect to move them soon," said Butler.

Students in the tripled-up dorm rooms and floor lounges will likely be in those rooms for the semester. "Everyone knows they will be moved from these accommodations if possible," said Butler. "They tend to work OK — sometimes it's hard to move them later in the semester because they have formed relationships with their roommates and don't want to start again with new ones."

Butler said building new dorms is the last option, if ever. "We see private enterprise taking over more apartments on Main Street and South Chapel Street, for instance," said Butler. "The University doesn't want to be stuck with empty dorms."

Director of admissions Larry Griffith said exact enrollment numbers will not be available for some time but this year's is "roughly the same" as last year's. "In 1997, we had 14,900 undergraduates and a total enrollment of 21,100," said Griffith. "That's not our largest class in history — that was in 1994 with 21,500."

Griffith said the University is not going to grow. "I can tell you that the University wants to keep the numbers about where they have been the past two years," said Griffith. "We feel we're able to give an extraordinary educational experience at about this number and don't want to go above it."

University president David Roselle told the incoming class they were lucky to be learning at a university ranked by U.S. News and World Report as one of the top 25 national universities. "Take advantage of the resources available to you here, the diversity of students and student life activity," said Roselle.

Dr. Roberta Golinkoff, the H. Rodney Sharp professor of educational studies, reinforced Roselle's remarks. "For the next four years you have the opportunity to expand your vistas in ways you cannot imagine," Golinkoff said. "And while on this journey, you will begin to discover who you are and what forces shaped you."

Most incoming students are from within the state with 1,217 students from Delaware, and New Jersey representing the most out-of-state students with 679. Locally, St. Mark's High School has 144 students in the freshman class, most in the state. Glasgow and Newark high schools are sending 60 each.

Bridal Showcase

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

Channel Set ANNIVERSARY BAND

Anti-severance pay

This anniversary, tell her just how much
it means to you that the two of you
are still the two of you.

1/10 Ct. TW REG. \$200.....	\$99
1/4 Ct. TW REG. \$400.....	\$169
1/2 Ct. TW REG. \$650.....	\$325
1 Ct. TW REG. \$1600.....	\$799

Williams BAKERY

SPECIALIZING IN
WEDDING CAKES

Hrs: Mon.-Fri. 6 a.m.-6 p.m.
Sat. 6 a.m.-Noon

"Let Your Nose Lead You To Our Door"

Across From The County Courthouse

130 E. Main St., Elkton • 410-398-2990

Grassroots Handicrafts

Bridal Registry Now Available

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

New Location • 1406 N. Dupont Hwy., Wilm., DE
(302) 777-2050

Newark, DE
(302) 453-9751

Wilm., DE
(302) 477-0403

Kennett Sq., PA
(610) 444-8684

Colonial Jewelers

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

Open: Mon.-Sat. 9-5:30 • Fri. 9-8 p.m.

• VISA • M/C • DISC. • AM. EX.

To Advertise In The Bridal Showcase

Call Nancy 410-398-1230

Freund preps for first full year at St. Mark's

By LAURA SANKOWICH

NEWARK POST STAFF WRITER

Mark Freund believes in divine intervention. But then for the principal of St. Mark's, one of the state's largest Catholic high schools, the idea is not an unusual one. "The spirit kind of moved me here," said Freund, recalling how he made his way from principal of a Catholic high school in Lebanon, Pa. to St. Mark's in Newark.

It all started in May of 1996," Freund related. During a visit to a school in New Jersey, some people that he knew told him that St. Mark's needed a principal. After several other unrelated incidents along the same lines occurred Freund decided to look into the job.

"In March I spoke with the school and the diocese and I got word in May that I got the job. Officially I began on July 1."

When Freund talks about his job he will tell you his job is to get to know the students. "St. Mark's is a tremendous family and a community, my first job is to get to know everyone, the students here are exceptional."

"My second job is to get to know the faculty and staff," he said. The school is in its 30th year, the staff is second to none. To get to know them and to get them to know me and challenge everyone to keep doing what they're doing.

Freund said St. Mark's has the best and the brightest students to those who need academic assistance.

"Ninety-five percent of our students go to college." Some of which include Hofstra University, University of Maryland, University of Delaware, Boston University, University of Notre Dame, Duke University and Johns Hopkins University to name a few.

Freund said a challenging part of his job is to meet student academic needs as technology advances.

The school won a national award, "Catholic Schools for Tomorrow Award" for the uses of technology in education.

"There is one computer for every five kids here," Freund pointed out proudly.

"This is an exciting time to continue to expand our offerings for students to learn we have to keep asking ourselves questions and coming up with the answers."

According to Freund, the school's mission is to educate young men and women with confidence, conscience and compassion.

"Working with students - I am a teacher at heart. Working with staff - because they are so dynamic, - they're what keeps me young," Freund said.

"I can walk into classes and speak German, I can go into a chemistry lab where I meet and work with the students."

"A principals job is to facilitate learning and teaching and to never stop learning."

Freund has been married for 12 years and currently resides in northeast Baltimore where his wife works in public education. Freund said that although he has been commuting he hopes to move to Maryland or Delaware in the next year.

Of his job he said, "This is not a job, it's a ministry we're all called to serve this is an opportunity for service."

Freund

Newark High adjusts dress policy

The students at Newark High School will have to choose their clothing more carefully this year after the school staff adjusted the dress policy.

"Members of our school community have expressed concern that some of the clothing worn by students at Newark High School is inappropriate and disruptive to the educational process," said assistant principal Ann Murphy. "It's not a dress code; it's just that we're just tightening up our previous dress policy, and certain types of clothes that are disruptive to educational process will not be permitted."

According to Murphy, the big change is there will no longer be a warning for a first time offense. "Enforcement wasn't as tight as it is going to be," Murphy said.

A violation of the dress policy shall be classified as a Level 1 offense which includes any actions that involve disruptive behavior such as language, gestures or actions which incite, produce distractions, or seriously interfere with the effective functioning of the teacher, student, class or school.

For a first offense, the parent or guardian of a child in violation of the policy will be notified, the article or articles in violation of the policy will be removed or covered up for the remainder of the school day, and a written reprimand will be issued.

Second and third offenses include detention and the assignment of in-school alternative. Students who are chronic offenders or fail to comply with the policy will be given out-of-school suspension. For every two-month period of positive behavior, the student will be eligible to move back one step in the stages of consequences.

The revised dress policy states that clothing shall conceal private body parts including midriffs, cleavage, buttocks, underclothing, or portions of the body that would normally be covered by underclothing.

Underclothing such as boxer shorts and bras are not to be visible. The policy does not allow shorts or skirts that are above the

mid-thigh, clothing, makeup or accessories which are offensive, sexually suggestive or demeaning, or which encourage the use of illegal or violent behavior. "We're eliminating short-shorts, cutoffs, mini-skirts, micro-minis, low tops, bare midriffs, and pants that hang too low and reveal boxer shorts," Murphy said.

Hats caps or other head covering and "exotic" eyewear such as aviation helmets, scuba masks and ski goggles may not be worn in the school building. Students also are not allowed to wear or possess items, such as chains, which could be used as weapons.

Other high schools in the district follow general district guidelines, but do not have specific policies pertaining to dress. Principal Johnny Vann of Christiana High School said his school enforces the district guidelines.

Assistant principal Phillip Mow of Glasgow High said the school has no written policy, but they also adhere to the district guidelines in the Student Code of Conduct.

Christina school renovations to be done on time

► REFERENDUM, from 1

garden through fourth grade."

Riley also said the district would like to use referendum money to build another swimming pool. Presently, the district has only one pool, at Glasgow High School, which serves three high school swim teams. Riley said if the referendum to construct a pool was passed it would most likely be built in Christiana High School.

According to Riley, most of the money from the 1995 referendum has already been used. Newark and Glasgow high school both received \$10 million for capital improvements. Shue-Medill Middle School received \$6 million, and Gauger-Cobbs Middle School received \$4

million.

Most of renovations to Newark High took place this summer, leading many district residents to believe the building wouldn't be ready for the start of the school year on Sept. 8.

"Every school in the district will be open on time," Riley said. "I've been out everyday and Newark is moving along fine."

The work completed at Newark this summer included grating and resodding of the football field, replacing ceiling tile in the halls, renovation of the bathrooms and installing a new lighting system.

"Sometimes people who are not around construction a lot, don't understand how it works," Riley said, explaining how the rumor

Newark would not be ready for school may have started. "People may look at the building and say it's a mess, but it is all coming together. People are amazed to see how it's all coming together."

Riley added that the district set up a renovation committee to oversee the construction and keep people informed.

Before the 1995 referendum, the district did a condition study report on all the secondary buildings. Riley said a similar study would be done for elementary buildings before any referendum would be proposed.

"The idea of the study is to show people where the money is going and what is being done," Riley said.

250 reasons to get a new heating and air conditioning system from Conectiv Services

Heating
Air Conditioning
Plumbing

conectiv
Services

• Free estimate on your home system.
• \$250 off your new complete system from Conectiv Services.

conectiv
Services

Call 1 800-659-2273

Not to be combined with any other Conectiv Services offer.

• Convenient financing options.
• 5 year parts and labor warranty.
• Expert Installation.

Convenience Store

SUNOCO Gas & Diesel Fuel • Ice

Welcome Boaters

GLASGOW SUNOCO

2565 Pulaski Hwy.
Newark, DE 19702
302-369-6940

Owners:
Herb Bollman
Marie Bollman

Tai Chi Chuan

New Class starting
on Saturday, September 12th,
from 9:30-10:30 A.M.
at the Chinese American Community Center
(Located in Hockessin DE)

TAUGHT BY MASTER SUN
25 YEARS OF EXPERIENCE
Call Ken at 302-325-0511

ADDITIONAL \$25 FREE AIRTIME WITH THIS COUPON*

NEW RATES FOR NEW COVERAGES BOSTON TO BALTIMORE*

VOICESTAR

CALL US FOR ALL THE DETAILS!!

820 Peoples Plaza Glasgow, DE 834-4868	707 Pulaski Hwy. Suite 101, Bear, DE 322-8212	The PHONE CENTER Pottsville Village Christiana, DE 456-3663	1300 First State Blvd. Suite J Newport, DE 998-7525	140 North DuPont Hwy. Dover, DE 736-1888
--	---	--	---	--

*Must have Coupon. Good only with New Conectiv Activation. Some restrictions may apply. Expires 10/1/98

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Driving lessons needed for everyone

AS TV COMMERCIALS have been trumpeting for weeks, it's that time of year again.

School starts throughout the country at every level sometime in the first ten days of September.

University of Delaware students are already back and attending classes whenever they have a free minute. The streets of Newark and surrounding communities are clogged with cars and pedestrians.

Merchants are certainly happy, if the past weekend in stores full of young men and women debating the merits of rugs, curtains and other housing items is any indication.

Elementary and secondary students in New Castle County will be starting school in the days after Labor Day.

And sometime in the next week, a vast sigh of relief will sweep

across the city as parents of students old and young think they know exactly where their children are for the first time in months.

Now is the time for the remaining populace, who witness much of this from a comfortable spot on the sidelines, to do their part.

Let those wanderers in vehicles with out-of-state licenses change lanes three times on Main Street. It's hard enough for locals to find parking and stores.

Watch out for young people from college students to kindergartners straggling across the road. Don't assume anyone is paying attention except you.

Look in every direction at intersections in case bicyclists whiz into view as you make the turn — or shoot between cars as the light changes.

Drive carefully. It's a highway jungle out there.

AMUSED, CONFUSED, BEMUSED

A cure for brooding: Remove car's sun visor before driving

By **MARVIN HUMMEL**

NEWARK POST CONTRIBUTING WRITER

MODERN ADVERTISING and sales techniques don't work on me very often, and sometimes it causes me to worry. I like to think of myself as a loyal American, so I would feel better if I were more sensitive and receptive to the nation's great games of advertising and sales. They **MUST** work on millions of others, or firms that use the current devices-of-influence would go out of business. Then, what's wrong with me?

Take telephone sales pitches, for instance — I hate them. I resent my lunch and dinner being interrupted by someone selling siding or security systems; but I can't just ignore the phone. During the day we're either expecting a call from a medical lab, a doctor's nurse, a social security counselor, a church secretary, or a friend just back from a vacation.

Instead, we hear an unfamiliar voice asking to talk to Mervil Hummer, and before I can even clear that up, he is promising me an interest-free loan on our house. When I force my way into his monologue and tell him we're not interested, he keeps reading from his instruction card until I, with a pang of guilt, hang up on him. (I'm supposed to feel guilty, I know!)

Between calls for unwanted merchandise and superfluous services, I am treated to the tragic picture of a starving child on TV. The narrator tells me that child is my responsibility and that I cannot turn away from him. I do not respond well — instead of abject surrender to my "duty," I want to know when and how

this tragedy became mine.

Then I open my mail and the "check" turns out to be for a trip to get me recycled on the Virgin Islands — but first, I must invest in some very promising swampland...

One envelope contains steamy testimony from women whose husbands are older than I. The women claim that the wonder pill Niagara has rescued their ancient spouses from comas and transformed them into sexual tigers burning bright between the bedposts of the night. It was a lot more than I wanted to know about somebody else's sex life.

Then there was mail from an auto dealership where I've paid CASH for two cars in the last four-and-a-half years. I thought it would be a coupon for a free car wash or a discount on an oil-and-lube job, but it's better than that. They realize I'm between "a rock and a hard place" because of my poor credit rating, but out of the goodness of their hearts, they want to sell me a used car anyway! They invite me to a barbecue — so long as I bring five letters of reference!!

What are they doing, checking my credit rating? It should be good, but I've NEVER asked them to trust me!!! ALWAYS CASH!!! I didn't go, but every time I stick a shish up a kabob, I think of them.

Several years ago, I gave money to a public service agency, but the next year I thought I'd give my meager leftover-money to a different agency. I'm still getting calls from the original recipient of my moment-of-weakness, and yesterday a chiding letter came — they had counted on me and I had summarily let them down!!! (Where is it written that I had created a lifelong dependency?)

I'm going to send them a copy of the auto dealership's letter certifying that I am "between a rock and a hard place!" And, if they're hungry, I know where they do barbecues! (I'm supposed to feel guilty, but I am

See HUMMEL, 7 ►

OUT OF THE ATTIC

This week's photo is the old Queen Anne-style house on the Newark Lumber site as it appeared around 1922. At that time it was housing the Sigma Nu Fraternity. Reportedly once the home of S.B. Wright, the building was moved back behind the Mobil Gas station after this photo was taken. It is slated for demolition to allow redevelopment of the property for a retail and residential complex to be called Main Street Court.

PAGES FROM THE PAST

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

September 5, 1923

Riot ends in stabbing at United Canneries

The barracks given over to the use of employees of the United Canneries Corporation plant, near the Pennsylvania Station was the scene last Sunday afternoon of a small riot, brought on by two members of the force of workmen indulging in a fight.

Frank Cawley, of Baltimore, suffered a stab wound in the side and is in Delaware Hospital recovering. He also suffered bruises on his face in the melee.

Two suspects from Baltimore were arrested by Officer Lewis following the fight and brought before Magistrate Thompson on Monday. They were committed to the Workhouse in default of \$1000 bail each.

Council has a busy meeting

The first meeting of Town Council was held last night in their new room on Academy Street. Those present were Mayor Frazer and Councilmen Widdoes, Beales, Colmery, Patchell and Grier.

The interior appointments of the new "City Hall" greatly pleased the Councilmen, and it is certain to be of great benefit to the town.

Considerable interest centered about the third and final

reading of the ordinance "To regulate the sale of gasoline in and along the streets of Newark."

September 6, 1976

Parents seek safety improvements

While Brookside merchants can't wait for the Marrows Road bridge to open, there are those — mainly Brookside Elementary School PTA members and concerned parents — who fear what the opening may bring.

Concern centers around the more than 200 children who daily must cross the road at the intersection of Brookside Boulevard on the way to and from school, said PTA president Meredith (Tom) Thomas.

Security-Newark P.D. talks continue

The leaders of the Newark police department and the University of Delaware security force are still meeting to resolve the differences which flared up in a jurisdictional dispute late last year.

But a definitive jurisdictional statement from the state attorney general's office — which Newark police Chief William Brierly in particular was counting on to help solve the problems — isn't in the immediate future.

September 3, 1993

Shortage leads to water restrictions

Because of a potential water shortage, Newark residents are being asked by the city's water department to stop using outside water faucets, not wash their cars and not water their lawns.

Joe Dombrowski, city water department director, said residents can bring buckets of water from inside their homes for use outside.

The beginning of the classes at the University of Delaware won't make the city's job any easier. Dombrowski said students increase water usage by one million gallons a day.

Roy's robbed for third time

Four Roy Rogers employees were forced into the restaurant's office at gunpoint during an Aug. 27 robbery, Newark police said.

The incident marks the third time in five months the South College Avenue fast food franchise has been held up at gunpoint.

The latest incident occurred at 10:50 p.m., ten minutes before the restaurant's closing time. The man fled on foot with an unspecified amount of money.

GUEST COLUMN

State surplus leads to tax cut

By PAMELA S. MAIER

STATE REPRESENTATIVE 21ST DISTRICT

THIS YEAR, thanks to a \$430-plus million surplus, lawmakers were able to craft a tax cut package that benefits all of us. At the center of the tax cut plan was an across-the-board reduction in state personal income tax rates, with a lowering of the top rate from 6.9 to 6.4 percent.

The tax cut package also abolishes the State Inheritance Tax. This "death tax" had hindered families by making it difficult for them to keep businesses, including farms, with the family. Lawmakers partially reduced the inheritance tax in 1997, and this year we finished the job by eliminating it.

One of the more advanced and promising proposals to provide tax relief for families came in the form of a Republican-supported plan to essentially eliminate state-mandated school property taxes. Republican lawmakers led the effort to do away with school property taxes over five years, with the state picking up that approximately 21% of the local share of costs. (Currently, the state covers 70 percent of the costs, the federal government picks up 9 percent, and local property taxes cover the remaining 21 percent). The plan was designed to give local school districts the flexibility they need to meet local needs without having to focus

their time and energy on passing referenda. In the end, lawmakers agreed to form an 11-member committee to conduct a comprehensive study of the property tax roll-back and other education-related finance issues. We have set aside \$48 million to fund any proposals that may be enacted as a result of the committee's recommendations to the Governor and the next General Assembly. Many of us in the Legislature remain committed to this idea, and expect it to be a lively topic of debate in January.

Much needed tax relief for seniors occurred when the Legislature changed our tax treatment of pensions. House Bill 770 increases the annual income tax exclusion for pension incomes from \$3,000 to \$5,000. It is my intent next year to propose increasing that exclusion to \$50,000, with the elimination of the tax on pensions as the ultimate goal.

The Legislature also changed the way retirement payments are calculated for state employees. Up until now, calculations for determining retirement income were based on an employee's five highest years of income. The legislation, Senate Bill 36, considers only the three highest years of income.

Part of the surplus was also committed to other worthwhile efforts, including the preservation of open space, educational technology and a mechanism to provide financial assistance to our local governments.

Candidates make joint announcement

Democrats Mark Amsler and D.C. Cebula held a joint news conference to announce they are running for seats in the General Assembly.

Mark Amsler entered the political arena for the first time when he announced his candidacy for the 10th Senatorial district. Incumbent Steven Amick (R-Newark West) announced last month he will run again in that district.

Amsler said his campaign will focus on funding for public education. He said he would like to make sure there are no tax breaks for out of state property owners, and increase salaries of teachers in order to attract more educators to Delaware.

Amsler lives with his family in Newark and is an English professor at the University of Delaware and the vice president of the University's Chapter of the American Association of Professors.

D.C. Cebula announced his candidacy for the 23rd Representative district seat currently held by Timo-

thy Boulden (R-Newark). Boulden has also said he will run again.

Cebula said his campaign will focus on improving and maintaining the quality of living in Delaware, including making health care more affordable and accessible to disabled and underprivileged persons, as well as the areas of education, transportation, the environment, water and taxes.

Cebula is currently vice chair of the 23rd district's Democratic Committee which has provided campaign support for Gov. Thomas Carper and Sen. Joseph Biden. He is also a member of the New Castle County Civic League and the Friends of Newark Free Library.

Currently a realtor for Prudential Preferred Properties of Newark, Cebula is a graduate of Northern Illinois University and holds a master's degree from West Virginia University. The Newark resident has lived in Delaware with his wife and three children for the past nine years.

Amsler

Cebula

Advertising pitches must work on somebody

► HUMMEL, from 6

just very annoyed.)

After all this harassment, I welcome the very disposable letter from a gassy-looking Ed McMahon on the envelope telling me that just before Dick Clark went in for a face-lift, he wrote a check for a zillion dollars with MY NAME ON IT!!! (I also like "shaggy dog" stories.)

You can see my overall problem — millions of people give billions of dollars to these operatives, but I am more than immune — I am annoyed by all of them. Am I un-American? Insensitive? A bad person? Why are

these guilt-trips and flapdoodle lost on me?

Before I brood too long, I go out to the garage and dig out a cardboard sun visor I've kept very carefully. It covers the entire windshield of the car. But on the back is a warning: "REMOVE THIS SUN VISOR BEFORE ATTEMPTING TO DRIVE."

I like to think those who buy on the basis of high pressure, meal interruptions, and guilt trips must also be told to remove the visor to their windshields before getting on I-95.

It stops my brooding every time.

PRIMESTAR

\$49

Professional installation for one TV only \$49.00†

\$149 regular SRP less \$100 mail-in rebate equals \$49 after rebate

GET PRIMESTAR PROFESSIONALLY INSTALLED FOR ONLY \$49.00† — A SAVINGS OF 67%.

PRIMESTAR ADDS UP TO A GREAT DEAL!

	TYPICAL UPFRONT COSTS	PRIMESTAR	OTHERS
• Two great leasing options, and no equipment to buy	INITIAL EQUIPMENT COST (primary outlet)†	\$0	\$149 & up
• Monthly program guide included	PROFESSIONAL INSTALLATION COST ON FIRST OUTLET†	\$49 \$149 regular SRP less \$100 mail-in rebate equals \$49 after rebate	\$49 & up
• Worry-Free in-home service	TOTAL UPFRONT COSTS (Value Lease option requires additional upfront payment of \$49)	\$49 \$149 regular SRP less \$100 mail-in rebate equals \$49 after rebate	\$198 & up

Call 1-800-PRIMESTAR
or Visit Radio Shack or
Your Local Dealer
Order PRIMESTAR Today!

PRIMESTAR
SATELLITE TV

It's that good.

Subject to change without notice. †Assumes installation price of \$149 SRP and use of \$100 mail-in rebate coupon for PRIMESTAR installation on one TV per household. Additional outlets available at a higher rate. Monthly programming and equipment is extra. †† Assumes typical cost range to purchase a single output LNB receiver. For new residential customers only. Credit check may apply. Allow 6-8 weeks after mailing rebate coupon for \$100 credit to be applied to customer's account. Applicable taxes extra. Offer expires October 31, 1998. May not be combined with any other offer. © 1998 PRIMESTAR, Inc.

The All New
BENTLEYS Restaurant
And Banquet Facilities
Located on Rt. 40 in Elkton, MD (Formerly The Swiss Inn)

Fri. and Sat. Prime Rib

Live Music by:
Day Tripper Friday 9/4
and
Geri Smith Saturday 9/5

Lunch and Dinner Specials Daily OPEN: 11a.m. - 2a.m. Mon. through Sat.
Kids Meals From \$2.95 10a.m. to 11p.m. Sunday
Banquet Facilities For up to 200 People

410-398-3252

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

NEWARK OUTLOOK

Fall is for lawn work

■ This weekly feature on the Lifestyle page is authored by the staff of the Newark-based Cooperative Extension Service.

LATE SUMMER and early fall are the best times to establish, renovate, fertilize and weed a lawn. That's when turf grasses are in their peak of growth to store food and build strength for next year. You can overseed or establish a lawn from mid August to the end of September. Isn't that a nice coincidence? You won't have to be out in unbearably hot weather, raking out stones or trudging behind a spreader. Cooler weather also means less stress on the newly germinated seeds. Many of the perennial weeds are on their way to dormancy, so they won't be competing for soil nutrients and water. The winter annual weeds may germinate, but a good stand of grass will shade and out-compete them in the spring.

By Jo Mercer

The first task in fall lawn care is soil testing. Knowing what your lawn needs in soil nutrients will determine what you need to buy and apply. Overapplication of any nutrient can result in water pollution. Underapplication won't allow you lawn to develop as fully as it should be drought, pest and disease resistant.

A recent study from the University of Wisconsin found that lawns that got less than optimal fertilizer actually lost more nutrients into the surface runoff than did well-managed turf. The reason seems to be that poorly managed turf is too thin and weak to keep soil from eroding and nutrients from washing away. This type of nutrient runoff is polluting; it's referred to as non-point source pollution and has become a major water quality concern in the past few years.

Soil acidity (low pH) works hand-in-hand with soil nutrients. Soil that is too acidic inhibits a plant's ability to take up nutrients from the soil. Low pH can also encourage thatch buildup because the organisms that help keep it under control can't flourish with extreme acidity, either.

If 50% or more desirable grasses cover your lawn, you can overseed with a comparable type of grass. Many lawns in our area are a mix of Kentucky bluegrass, ryegrass and fine fescue. When a lawn has thinned out or become weed-dominated so that there's less than 5% turfgrass coverage, you could be in for total renovation. Yes, it's more expensive in the beginning, but it will save you money over the course of the

See OUTLOOK, 9 ▶

Newark vet competes in Wheelchair Games

Larry Binger, a disabled Navy veteran from Newark, competed this summer in the 18th National Wheelchair Games held in Pittsburgh.

The field of more than 600 athletes from 40 states, Puerto Rico and Great Britain makes this the largest annual wheelchair sports event in the United States. All athletes who participated in the events were military veterans who use wheelchairs due to spinal cord impairment, certain neurological conditions, orthopedic amputations, or other disabilities.

Binger, 53, a combat veteran of Vietnam, is a paraplegic. He is currently receiving care at the VA medical facility in Wilmington. Binger competed in field events, shot put, discus and javelin as well as bowling.

"When I'm at the National Veterans Wheelchair Games, I know that I'm part of the best team in the world," said Binger. "The friendships I've made will last a lifetime."

Athletes in the Games compete within three divisions - masters (over age 40), novice (first time competitors in wheelchair sports), and open (all others or those who choose to compete in a category other than masters or novice).

They also compete according to the level of their physical ability, with three quadriplegic level classes, and four paraplegic level or amputee classes. Binger competed as an amputee in the open division.

The games are presented by the U.S. Department of Veterans Affairs and the Paralyzed Veterans of America, and hosted this year by the VA Pittsburgh Healthcare System. Funded with the help of a host of corporations and service organizations, the event is a show case for the remarkable athletes.

Larry Binger, a disabled Navy veteran from Newark, competed in shot put, discus, javelin, bowling and field events at the 18th National Wheelchair Games held in Pittsburgh.

abilities and personal achievements of the nation's disabled veterans.

Athletes compete in all events against others with similar athletic ability, competitive experience or age, and gender. Last year almost one-third of the competitors were novices who had never before participated in any type of wheelchair sports.

Past games have produced a number of national and world class champions, the Games also provide opportunities for newly disabled veterans to gain sports skills and be exposed to other wheelchair athletes and competitors.

A free education? Yes!

SALEM WOODS resident Teresa Boley, who joined the National Guard this year, just got one more good reason for her decision. Under a bill signed by Governor Thomas Carper in August, all current and future Delaware National Guard members will be able to attend college for little or no cost.

The new law provides full tuition at state-supported college institutions and up to \$115 per credit hour at private institutions.

Boley is training in one of Delaware's 34 National Guard units. As part of her enlistment, she will continue to report for 12 weekends of

Boley

training each year and at least 15 days of annual training camp.

When Boley returns from training next Spring, she plans to attend Del Tech to study early childhood development.

"I think it's great, it will give me an education that I needed and my parents don't have to pay for," Boley said. "It really opens a lot of opportunities for me."

Fellow Guard member David Passwater of Milford said, "I love it, I think the idea of me coming in and being able to serve one weekend a month and pay for college is great."

Passwater also plans on attending Del Tech in the spring. "You don't have to worry about money for it. You can concentrate on buying supplies and books and finding a place to live."

To benefit from this program, Delaware

National Guard members like Boley and Passwater must remain in good standing and agree to serve a period of not less than six years.

They also must apply for all other reasonably available education benefit programs, and apply for the funding from the Delaware National Guard at least 15 days before the course starts.

Within 45 days of completion of each course, they must provide documentation of course title and a grade no lower than a 2.0 on a 4.0 scale or its equivalent for each course.

Passwater

'Do something different' this Labor Day

ARE YOU and your family looking for something "different" to do this Labor Day weekend? Something that is fun, interesting and even educational? May I suggest Winterthur's Annual Crafts Festival? It has it all for just about any age level.

There are, first and foremost, the crafts with original art works and handcrafted furniture.

But then add to that fireworks, entertainment, music and all kinds of fun activities and you have the makings of a memorable end to the summer of 1998.

The Winterthur Crafts Festival is only three years old but is already becoming a Brandywine Valley tradition.

The two-day event includes a juried, invitational fair with both traditional and contemporary handcrafted works from 180 artisans in 11 states.

If you want to get a head start on your Christmas shopping, you will find something for just about every age, taste and, very importantly, price.

Winterthur's Hillary Holland gave me just a partial list of the things one can find there this weekend: wrought iron lamps, handmade quilts, hand-crafted wooden kitchen utensils, ceramic dinnerware, wooden toys, soft-sculpture animals and music boxes for children.

She added, "There is even 'art-to-wear' including hand-woven vests, hand carved leather belts and jewelry."

Festival performances on Saturday include Peanut Butter 'N' Jelly, a duo who will sing participatory children's songs at noon and 2 p.m. Kidz 'N' Company will perform at 1 and 4 p.m.

THE ARTS

By PHIL TOMAN

Fire works on Saturday evening will follow a performance of contemporary and folk music by the Sin City Band.

If it rains, the fireworks will be presented on Sunday evening.

More entertainment follows on Sunday with Kevin Roth and his special brand of folk music for adults and children at noon and 2 p.m.

If bluegrass music is your thing, Springtime Ramblers will perform at 1 and 3 p.m.

By the way, all performances are included in the admission price.

With all the art and entertainment, a basic need for us all has not been overlooked. I refer, of course, to food.

You are welcome to bring your own picnic basket or buy from an impressive array of well known local restaurants including the Columbus Inn, Fox Point Grill, Grotto Pizza, Hartefeld Country Club, Kid Shelleen's, Klondike Kate's, the Marriott, On-the-Go Espresso and Gourmet Crepes.

If you can't find something you and your family can enjoy from that collection of vendors, you may have a real problem.

Above and right: Historic items that will be on display at Winterthur this Labor Day weekend.

While you are enjoying the more sophisticated arts and crafts the kiddies can enjoy the A. C. Moore Family Fun Tent where they can create a Make and Take craft work.

Then they can enjoy the Talley Ho Farm Petting Zoo which features animals of just about every shape and size.

Special interactive performances by the Middle-earth Theater will give the young ones a chance to try their thespian skills. The same group will also offer two puppet shows each day.

If the crafts are your primary interest, be sure to pay a visit to Artisans Alley.

Jewelers, blacksmiths and metal-smiths will create works on the anvil for you to see and to maybe even learn a skill.

Windsor chair making will be featured in another demonstration.

Also demonstrated will be glass bead making, stenciled and machine-stitched quilting, calligraphy, sculptural figures, spinning and

much more.

Winterthur staff and volunteers will recreate a family woodworking shop used by generations of craftsmen in the 18th and 19th centuries.

They will also discuss the uses of particular types of tools and answer questions.

If you have never been in the great museum there, the former home of Henry Francis du Pont, a tour called "A Taste of Winterthur" is also being offered free of extra charge and a shuttle bus will operate from the festival to the museum.

Even if you have been there before, you may cover some new areas on this special tour.

It's a rain or shine event this weekend.

Winterthur is on Route 52, the Kennett Pike, six miles west of Wilmington.

All the proceeds go to benefit the museum and the many programs it carries on.

How's that for a "Labor Day weekend to remember" idea?

Phil Toman has been a columnist for the Newark Post since 1969. An enthusiastic supporter of the arts locally, he has a vast knowledge of the arts in the mid-Atlantic region. Toman hosts a weekly radio program on WNRK.

Aeration very effective

► OUTLOOK, from 8

lawn's life because it will have fewer chronic problems.

Core aeration is a very effective way to prepare an existing lawn for overseeding. A core aerator punches through compacted soil and deposits cores of soil and thatch on the surface of the lawn. After aeration, apply needed nutrients and lime. The holes created by aeration allow better penetration of water, air and nutrients to the root zone. Core aeration also helps break down thatch.

After core aeration, spread seed over the lawn. For a Delaware Mix you will need to put down about 3 pounds per thousand square feet. Roll the lawn to ensure good seed-soil contact, and lightly mulch the bare spots with straw. Then water the overseeded area so that the first inch of soil is moistened. Be careful not to wash your seed away! It is vital that the seedbed never dries out until germination is complete. The ryegrass seeds will sprout first, often within a few days. But the fescue and bluegrass may need two or three weeks to germinate.

As the new seeding becomes lush and thick, reduce the number of times you water each week, but

increase the depth of water penetration to encourage deep rooting. You may mow the new grass when it gets high enough to need a haircut. Make sure the lawnmower blade is perfectly sharp, otherwise it will pull the baby grass plants out of the soil rather than cut the tall blades. Maintain a Delaware Mix-type lawn between 2 and 3 inches.

A complete renovation of a lawn starts with a soil test, too. Then everything is killed off with glyphosate, the active ingredient in products such as Kleenup and Roundup. In a week, the herbicide will have done its job and you can rototill to incorporate lime and fertilizer, and two to four inches of organic matter such as mushroom soil or compost. Rake the seedbed smooth. For a renovation, you have the opportunity to change your lawn

over to a better grass species—turf-type tall fescue (TTTF). It will be more tolerant of heat and drought and less susceptible to killing diseases and pests. TTTF seeds are large, so you'll need to put down 6-8 pounds per thousand square feet. Rake the seed in, roll the seedbed and mulch lightly with straw. Even soil moisture is critical here, too. Mow a TTTF lawn so keep it as close to 3 inches as possible.

I've only created a rough outline for you here. Cooperative Extension has a booklet, "Successful Lawn Management," which provides more details on turfgrass selection, establishment and maintenance. In addition, Master Gardener volunteers are offering two "I Hate My Lawn" workshops in September. For information on available publications or the workshops, call 831-COOP.

PEOPLENEWS

Chapin commissioned Graduates West Point

Army Cadet **Brian A. Chapin**, son of James Chapin of Newark, has graduated from the U.S. Military Academy, West Point, N.Y., and was commissioned as a second lieutenant in the U.S. Army.

Chapin majored in management at the academy, and has been assigned to the Engineer Branch. He will attend the engineer officer basic course at Fort Leonard Wood, Waynesville, Mo.

Wohlrab gets masters

Kristin Marie Wohlrab of Newark has graduated from Oklahoma State University. She received a masters degree in health, physical education and leisure.

Army Cadet **Karen E. Young**, a 1994 graduate of Christiana High School, has graduated from the U.S. Military Academy, West Point, N.Y.

The new second lieutenant in the Army majored in comparative politics, and will attend the Adjutant General Branch officer basic course at Fort Jackson, Columbia, S.C.

Swigart on dean's list

Alison R. Swigart, daughter of Stephen Swigart of Newark, was named to the dean's list this spring at MidAmerica Nazarene University in Olathe, Kan.

Swigart is a senior, majoring in English education at MidAmerica.

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.

You can design a class ring that shows off your school mascot!

Price Starting at \$69

Del Haven Jewelers, Inc.

50 E. Main St.
Newark, DE • (302) 266-8100
490 Peoples Plaza, Glasgow
Newark, DE • (302) 834-8500
222 Delaware Ave.
Wilmington, DE • (302) 571-0474

© 1998 GOLD LANCE

Price applies to selected styles. See jeweler for details.

SOLUTION TO SUPER CROSSWORD ON PAGE 11

SASH CAROM CLASH CHOP
AGEE OLIVA ROSIE RATE
RAMA LITCIT ASSAM ANTE
GRIDLOCK LEVEE LONDON
LUNE VOTER MONE
SAVORY PICTS LOOKSTEP
AMICE BRAKE PARKA ELI
PINK PLANS WARDSPIN
ING PROND BARGE CHIDE
DEADLOCK LASSO SHADES
TOMS MONTE SOAK
LOOKET SANDO WARLOCKS
EVOES PAGES SHIRK LIP
GOLD POLAR LOONY TOTO
ALT MAREM POULT KINER
LOCKEDUP MACLE GAMES
NEML GORKS MALE
RAMAPO TONTO FORELOCK
ERIK CROWD UNION OVEN
ANTI KOREA TERSE CARE
DOTS STONY SWEET KLEE

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

4

HEAVENLY HASH 6:30 p.m. at Carpenter Recreation in White Clay Creek State park, Route 896. Bring lawn chairs and picnic supper. Admission fee for vehicles.

BLUEGRASS FESTIVAL Through weekend at Salem County Fair Grounds, U.S. Route 40,

Woodstown, N.J. Sponsored by Brandywine Friends of Old Time Music. Tickets, \$20 today and Sunday; \$25 tomorrow. For information, call 302-475-3454.

POET OF POETS 4 p.m. Reading of Ernest Hemingway works by poet Donald Junkins at University of Delaware, 204 Gore Hall. Free and open to public. 831-2361.

CRAFT FESTIVAL 10 a.m. to dusk. Family fun tent, sale, puppeteers and theatre. Sin City Band, Delaware Symphony, Fireworks at Winterthur Museum, Route 52. For information, call 888-4600.

SANDY LEWIS 10:30 a.m. Craft and entertainer/storyteller at Rainbow Bookstore, Main Street, Newark. Free 7 open to public. 368-7738.

PIKE CREEK DAY 10 a.m. to 3 p.m. Community festival at Skyline Drive near Three Little Bakers. Continuous entertainment, exhibitors, demonstrations, refreshments. No admission. 737-4882.

ARDEN TOWN FAIR 10 a.m. to 6 p.m. on grounds of Gild Hall in village of Arden, Harvey Road exit of I-95. Arts, crafts, antiques and entertainment. Free admission and parking. Raindate tomorrow. 475-3912.

PAUL REVERE LTD 12:30 and 2 p.m. Ride to Mt. Cuba Picnic Grove on Wilmington & Western Railroad's "Doodlebug." Tickets are \$8 for adults; \$7 for seniors

and \$5 for children. For information, call 998-1930.

September 6

CRAFT FESTIVAL 10 a.m. to 3 p.m. Family fun tent, sale, puppeteers and theatre at Winterthur Museum, Route 52. For information, call 888-4600.

CHILDREN'S DAY 12:30 and 2 p.m. Children ride to Mt. Cuba Picnic Grove for only \$3 on Wilmington & Western Railroad. Adults \$8; seniors \$7. 998-1930.

POETRY READING 2-4 p.m. at the Art House, Delaware Avenue, Newark. 266-7266.

ROLLING ON THE RIVER 9:30 a.m. to 4:30 p.m. Demonstration of powder yards at Hagley Museum, Route 141. Picnic facilities available. First 100 families will receive a free copy of model railroad video. Admission: \$9.75 adults; \$7.50 students and seniors; \$3.50 ages 6 to 14 years; under 6 free. 658-2400.

HOCKESSIN LOCAL 12:30 and 3:15 p.m. Two-hour ride to Mt. Cuba and Hockessin on Wilmington & Western Railroad. Adults \$12; seniors \$10; children \$6. 998-1930.

TUESDAY

8

NATURAL WONDERS Tuesdays through November 24 at Delaware Museum of Natural History, Route 52. Twelve hour-long science classes for children ages 4 & 5. Preregistration necessary. \$36 for 12 sessions. For information, call 658-9111.

DINNER TRAIN 6:30 p.m. Ride a restored 1929 Pennsylvania Railcar on Wilmington & Western Railroad to

MONDAY

7

Interactive theatre is part of the fun at Winterthur's Craft Festival tomorrow and Sunday at the museum on Route 52. A Family Fun tent, crafts show and sale, puppeteers and live entertainment are also planned. For information, call 888-4600.

restaurant in Red Clay Valley. \$35 per person. Reservations required. 998-1930.

September 9

JAZZ PROJECT 8 p.m. at University of Delaware, Loudis Hall, Amstel Avenue. Features Faculty Jazz with classics and new works. Free. For information, call 831-2577.

September 10

DINOSAURS 2 p.m. at Delaware Museum of Natural History, Route 52. Read and Explore program for children under 10 with story and guided tour of related exhibit items. Free with admission price. 658-9111.

CIVIL WAR EVENING 7 to 9 p.m. at Delaware History Museum. Silent auction of historic memorabilia, performance of Civil War music, and production of reenacted discussion between Union and Confederate veterans. Desserts and champagne. Admission \$12 per person. 655-7161.

EXHIBITS

FORGOTTEN MARRIAGE Through Nov. 1 Showcases the painted tintype and decorative frame. 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. For information, call 831-8242.

SAVING A CITY Through Sept. 1999. Exhibit on Berlin Airlift and those who participated. Dover Air Force Base Museum. 677-5938.

OTHER SIDE OF EMPIRE Through Jan. 2 Peasant costumes from Eastern Europe on display at Delaware History Museum, Old Town Hall, Market Street, Wilmington. Costumes featuring detailed embroidery, metal adornments and intricate leatherwork were originally collected by Henry F. duPont. For information, call 655-7161.

AMBER Through Dec. 31. Learn the science behind the romance of a substance millions of years old and so beautiful it has been used to create jewelry. Delaware Museum of Natural History, Route 52. 658-9111.

NICHOLAS & ALEXANDRA Through Dec. 31 Hermitage Museum exhibit at Riverfront Arts Center, Wilmington. For information, call 777-1600.

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

RECENT ACQUISITIONS through December 13 at Irene duPont Mineral Museum, University Gallery, second floor of Old College, University of Delaware. Free.

MOVIES

AMC Cinema Center 3, Newark

Show Times for 9/4

*Why Do Fools Fall in Love (R) (5:15) 7:45 10
Dead Man on Campus (R) (5:30) 7:30 9:45
Snake Eyes (R) (5:45) 8:00 10:00

Show Times for 9/5

*Why Do Fools Fall in Love (R) 2:15 (5:15) 7:45 10
Dead Man on Campus (R) 2:30 (5:30) 7:30 9:45
Snake Eyes (R) 2:00 (6:00) 8:00

Show Times for 9/6-7

*Why Do Fools Fall in Love (R) 2:15 (5:30) 7:45
Dead Man on Campus (R) 2:30 (5:45) 7:45
Snake Eyes (R) 2:00 (6:00) 8:00

Show Times for 9/8-10

Why Do Fools Fall in Love (R) (5:30) 7:45
Dead Man on Campus (R) (5:45) 7:45
Snake Eyes (R) (6:00) 8:00

Regal Cinemas, Peoples Plaza 13, Glasgow

Show Times for 9/4-10

Air Bud 2: Golden Receiver (G) 12:05 2:10
Knock Off (R) 11:30 2:05 4:25 7:15 10:25
Small Soldiers (PG13) 12:10 2:45 5:20
54 (R) 11:35 2:00 4:30 7:45 10:00
Why Do Fools Fall in Love 11:55 2:25 4:55 7:30 10:05
Blade (R) 11:45 2:20 5:00 8:00 10:45
Dead Man on Campus (R) 11:50 2:15 4:50 7:35 9:45
Stella Got Her Groove Back (R) 1:15 4:15 7:20 10:30
Snake Eyes (R) 12:00 2:35 5:05 7:40 9:55

Halloween H20 (R) 7:50 9:50

Ever After (PG13) 1:30 4:35 7:25 10:10

The Parent Trap (PG) 12:45 4:05 7:05

Saving Private Ryan (R) 12:30 3:45 7:00 10:15

Something About Mary (R) 11:40 2:30 5:15 7:55 10:35

Dance With Me (PG) 4:20

Armageddon (PG13) 7:10 10:20

Wrongfully Accused (PG13) 10:40

Sneak Preview of Simon Birch (PG) Sept. 6 at 5 p.m.

Ever After (PG13) will not show Sept. 6 at 4:35 and 7:25

General Cinemas, Christiana Mall

Show Times for 9/4

Knock Off (R) 1:30 4:30 7:20 9:40 12:00
Slums of Beverly Hills (R) 1:40 4:40 7:30 9:30 12:00
Something About Mary (R) 1:20 4:20 7:15 9:45 12:00
Armageddon (PG13) 1:00 4:00 7:00 10:00
Stella Got Her Groove Back (R) 1:10 4:10 7:10 9:50 12:10

Show Times for 9/5

Knock Off (R) 12:00 2:40 4:50 7:20 9:40 12:00
Slums of Beverly Hills (R) 12:20 2:50 5:00 7:30 9:30 12
Something About Mary (R) 1:20 4:20 7:15 9:45 12:00
Armageddon (PG13) 1:00 4:00 7:00 10:00
Stella Got Her Groove Back (R) 12:40 4:10 7:10 9:50 12:10

Show Times for 9/6-7

Knock Off (R) 12:00 2:40 4:50 7:20 9:40
Slums of Beverly Hills (R) 12:20 2:50 5:00 7:30 9:30
Something About Mary (R) 1:20 4:20 7:15 9:45
Armageddon (PG13) 1:00 4:00 7:00 10:00
Stella Got Her Groove Back (R) 12:40 4:10 7:10 9:50

Show Times for 9/8-10

Knock Off (R) 1:30 4:30 7:20 9:40
Slums of Beverly Hills (R) 1:40 4:40 7:30 9:30
Something About Mary (R) 1:20 4:20 7:15 9:45
Armageddon (PG13) 1:00 4:00 7:00 10:00
Stella Got Her Groove Back (R) 1:10 4:10 7:10 9:50

() Matinee

*Special Engagement—No Passes or Discount tickets accepted. Movie times are subject to change.

MEETINGS

SEPTEMBER 6

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.

SEPTEMBER 7

BRANDYWINE CHORUS 7:30 p.m. every Monday. Meeting at the MBNA Bowman Conference Center, Newark. To check Labor Day schedule, call 369-3063.

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. every Monday. Meeting at the Holiday Inn, Newark. To check Labor Day schedule, call Robin Broomall at 368-7292.

NCCo STROKE CLUB noon on Mondays. Meeting at the Jewish Community Center, Talleyville. To check Labor Day schedule, 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. To check Labor Day schedule, call 610-869-2140.

SCOTTISH DANCING 8 p.m. every Monday. Scottish country dancing at St. Thomas Episcopal Church, South College Avenue, Newark. To check Labor Day schedule, call 453-7345.

SEPTEMBER 8

CHRISTINA SCHOOL BOARD 7:30 p.m. second Tuesday of month. The Christina District School Board meeting will be held at Bayard Elementary School, 200 S. duPont Street, Wilmington.

COLONIAL SCHOOL BOARD 7:30 p.m. second Tuesday of month. The Colonial District School board meeting will be held at William Penn High School, New Castle.

EPILEPSY SUPPORT 7 p.m. second Tuesday of month. Epilepsy support group of New Castle County meets at the Easter Seal Center Conference Room, Corporate Circle, New Castle. For information, call 324-4455.

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.

SEPTEMBER 9

DEFENSIVE DRIVING 6:30-9:30 p.m. tonight and Sept. 16. Two-session course at Glasgow Medical Center, Glasgow. Other dates and sites also available. Fee \$27. Advance registration required. For information, call 654-7786.

WHITE CLAY CREEK FRIENDS 7 p.m. second Wednesday of month. Citizens group for protecting, sup-

porting and undertaking projects meet at Nature Center, Creek Road, White Clay Creek State Park, Newark. For information, call 368-6560.

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.

SEPTEMBER 10

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

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 Alderman's Church, Fairfax. For information, call 999-1043 or 610-388-6320.

NEWARK POST ❖ CROSSWORD PUZZLE

By James C. McLaren

A mean, teasing old Hen
Scrambled out of her pen,
Delighted to be out of stir.
She sought creatures to tease,
Caught the flu in a breeze.
Hen found that the yoke was on her.

Roman Julius Caesar,
An insolent teaser,
Taunted enemies far up the wall.
Brutus stifled last crack
With a stab in the back.
But, once, Caesar had had lots of Gaul.

What is the favorite instrument of a fisherman?
Castanet.

Did Goethe think Satanically twice?
No. He got there the Faust Time.

Even helpful folks can, at times, be helpless.

It is always unwise to dismiss the dangers of a stormy sea.

■ *Author's note: Lunacies like these have been inflicted on my poor wife, children and colleagues for years. They have been greeted by both groans and guffaws — the latter, perhaps, to pacify the punster and offset a further barrage. To its victims, punning can be seen as a disease, since any laughter, however sparse, can be contagious. I hope Newark Post readers will tackle this word-play nonsense with zest, thereby assuring them Eternal Joy and a letter from Ed McMahon.*

New swim facility coming

Construction will soon begin on a state-of-the-art regional indoor swimming facility at Bellevue State Park, according to representatives from Delaware State Parks and the YMCA of Delaware.

"It will be run as a YMCA branch, with the same pricing structure with membership and program fees similar to YMCA pricing," said Michael Graves, YMCA president.

Membership fees for the Aquatic Center will be charged as follows: \$550 per family; \$370 for a single membership and \$5 for guests.

The Aquatic Center will have a 50-meter competition pool, warm up facilities, a warm water therapy pool, and a recreational pool with a two-and-a-half story slide. In addition, support facilities in the center

will include a fitness center, locker rooms, child care center, and classrooms.

Construction will begin this year with a projected completion date of the year 2000.

"The YMCA Delaware Aquatic Fitness Center will be a world class facility," said Lee Sparks, chairman of Team Delaware, a non-profit swim team that will practice at the center.

"We are extremely excited because we will have the only indoor 50-meter facility in Delaware."

The Aquatic Center will be located in the State Park adjacent to the Cauffiel House, off Philadelphia Pike.

- ACROSS**
- 1 Kimono feature
 - 5 Billiards shot
 - 10 Come into conflict
 - 15 House or sticks starter
 - 19 Author/critic James
 - 20 "Papa" Dionne
 - 21 Actress Perez
 - 22 Appraise
 - 23 Hindu hero
 - 24 Lawful
 - 25 Its capital is Shillong
 - 26 Pay to play
 - 27 Bad traffic situation
 - 29 Reception held by the president
 - 31 Michael, of TV fame
 - 33 Debussy's "Clair de —"
 - 34 Participating citizen
 - 35 Fine-grained sharpening stone
 - 36 Appetizing
 - 39 Ancient residents of Great Britain
 - 40 Way of marching
 - 44 White linen vestment
 - 45 Word with shoe or drum
 - 46 Hooded garment
 - 47 Samuel's
 - 48 wise mentor
 - 49 Clove-scented perennial
 - 50 Custard tarts
 - 51 Nathaniel and Artemus
 - 52 Washer cycle
 - 53 Part of a bus title
 - 54 Palm leaf
 - 55 Cleopatra's craft
 - 56 Reprove mildly
 - 58 Stalemate
 - 59 Cowboy gear
 - 60 Small differences
 - 61 Charged atoms
 - 62 Gambling game
 - 63 Relax in the tub
 - 64 Picture holder
 - 66 Famous jockey
 - 67 Male witches
 - 71 Bacchanalian cries
 - 72 Loses freshness
 - 73 Evade work
 - 74 Leo "The —" Durocher
 - 75 Fish or brick starter
 - 76 Opposite in character
 - 77 Demented
 - 78 Dorothy's dog
 - 79 Once called Clay
 - 80 Sheikh's retreat
 - 81 Young pheasant
 - 82 Baseball great and TV host
 - 83 In the hoosegow
 - 85 Twin crystal
 - 86 Showing the most pluck
 - 87 Ship's steering wheel
 - 88 Stoppers
 - 89 "The — Animal" (movie)
 - 90 River in New Jersey
 - 93 Friend of the Lone Ranger
 - 94 Cotter pin
 - 98 TV star
 - 99 Fill too full
 - 101 Word before shop or suit
 - 103 Baker's need
 - 104 Body or dote starter
 - 105 Called Chosen by the Japanese
 - 106 Rudely concise
 - 107 Relief org.
 - 108 Short clicks in Morse code
 - 109 Report or rumor
 - 110 Like Georgia Brown of song
 - 111 Swiss abstract painter

- DOWN**
- 1 Marionette maker
 - 2 Temple's ex-husband
 - 3 Large highway hauler
 - 4 Wrestler's hold
 - 5 Plymouth, for one
 - 6 Lewis Carroll heroine
 - 7 Actor Moranis of "Ghost-busters"
 - 8 Duct or form starter
 - 9 Ben and daughter, of TV
 - 10 Longs for eagerly
 - 11 Charlie Brown, usually
 - 12 Hartebeest
 - 13 Keresan Indian
 - 14 Short-needed evergreens
 - 15 Construction-site sights
 - 16 Bill or book starter
 - 17 Preminger, of films
 - 18 Hammer part
 - 28 Angler's need
 - 30 Kitchen follower
 - 32 Paul of songdom
 - 34 Article of food
 - 35 Wandering tribe
 - 36 Pleasingly tasty
 - 37 Ammonia derivative
 - 38 Flowering, woody plant
 - 39 April 1 occurrence
 - 40 Slow and stately, in music
 - 41 Lukewarm
 - 42 Suppress
 - 43 Isle of —; south of Cuba
 - 45 Voting groups
 - 46 Analyze a sentence
 - 49 Weather-map area
 - 50 Squander
 - 51 Military dress hat
 - 53 Ice fields
 - 54 Parade features
 - 55 Classroom need
 - 57 Drained by a ditch
 - 58 Not a party animal
 - 59 "Who's — Now" (song)
 - 61 "Call Me —"
 - 62 Canonized one
 - 63 Same as 24 Across
 - 64 Convex molding
 - 65 Baby's complaint
 - 66 Dried orchid
 - 67 Sale or some start
 - 68 Biological duplicate?
 - 69 Birds of prey
 - 70 Golf or tennis
 - 72 Ancient Roman square
 - 73 Spiritual entities
 - 76 Closes against entrance
 - 77 Maneuvers in labor disputes
 - 78 Bank vault security device
 - 80 'umble Uriah
 - 81 Essential element
 - 82 Green vegetable
 - 84 Military uniforms
 - 85 Blue day?
 - 86 Gem stone
 - 88 Shrink in fear
 - 89 L.O.O.M. member
 - 90 Peruse
 - 91 Cartoonist Peter
 - 92 Catcher's glove
 - 93 Barcelona bull
 - 94 Place or plug starter
 - 95 Egg-shaped
 - 96 Wax
 - 97 Cap or hole starter
 - 100 Bosh!
 - 102 Novel

Dottie's CARD\$MART
50% OFF EVERY CARD, EVERY DAY.
Large Selection of Flags
Back to School, Fall, and Holiday

10% off
Lighthouses by Scaasis
in stock

Yard Sculptures now in Stock

Peoples Plaza Shopping Center (Next to Del Haven Jewelers)
(302) 836-4555

North Town Plaza
Claymont, Delaware
(302) 798-5123

GOOD THINGS GOOD HOUSEKEEPING

"Man does not live by bread alone."
Deuteronomy, VIII

"...He should have a mattress and an easy chair; a funky lamp, some forks, a comfy couch, a fan and maybe a fuzzy rug..."
Goodwill, 1998

NEW MATTRESS SETS !
Twin \$129.99 • Full \$149.99

Chests and dressers from \$25
Sofas from \$35
Chairs from \$15*

goodwill

NEWARK 140 E. Main St. 453-1430
BEAR Fox Run Shopping Ctr. 834-6780
CLAYMONT 2701 Phila. Pike 798-9047
NEW CASTLE Airport Plaza Rt.13 328-6670
WILMINGTON 627 Market St. 654-6926
DOVER Rodney Village Shopping Ctr. 674-9071

HOURS: MON-FRI 10-8, SAT 9-6, SUN 12-5
MARKET ST. MALL: MON-FRI 10-6, SAT 9-6 CLOSED SUN

*subject to prior sale

Dawson attends investment conference in Washington, D.C.

Frederick J. Dawson, ChFC, CLU, a financial advisor of Bassett, Brosious & Dawson Inc. recently attended an Investment Management & Research conference in Washington, D.C.

"The financial service industry is becoming increasingly complex," said Dawson. "The average person can't be expected to understand the changes in the economy and how the tax laws will affect their investments."

Over 65 financial advisors from Virginia, Delaware, Maryland, and Pennsylvania attended presentations on retirement planning, estate planning, tax-advantaged investing and other topics.

Founded in 1974, IM&R is a national investment firm with over 1,400 financial advisors in more than 550 offices throughout the country. IM&R is a wholly owned subsidiary of Raymond James Financial Inc., a public company traded on the New York Stock Exchange under the symbol RJF.

Corporate Cup planned

Local businesses and companies are invited to compete in the 4th Annual Community Corporate Cup at MBNA's athletic complex on Sept. 12. Events include Obstacle Course, Office Olympics, Hot Shot Basketball, 5K Run, Closest to the Pin Golf, and Tug-Of-War. The event benefits the Western Branch YMCA Campaign for Kids financial assistance fund. Teams already competing include MBNA America, as well as American Express Financial Advisors, Avon Products, EBC Carpet, FMC, Computer Aid, Christiana Hilton, and the Department of Corrections. For more information or

BUSINESS BRIEFS

to receive an application, contact Jo Wilkins at 453-1482.

Millcroft Assisted Living celebrates one year

Millcroft, a Marriott Senior Living Community, located on Possum Park Road in Newark, recently observed the first anniversary of their 26-bed Assisted Living Center.

The community, which includes 62 independent living apartments, 26 assisted living units, and a 110-bed health care and rehab center, is a residential option for seniors who need some assistance with daily living activities such as bathing, dressing and medication reminders.

Marriott Senior Living Services, a division of Marriott International Inc. based in Washington, D.C., is the largest provider of quality senior living communities in the United States. It operates 75 full service and assisted living communities with over 14,500 residences.

Other Marriott International operations include hotels operated and franchised under the Marriott, Courtyard, Residence Inn, Fairfield Inn, TownPlace suites and Ritz-Carlton brands; vacation club resorts; food service and facilities management for clients in business, education, and health care and food service distribution. The company has approximately 4,600 operating units in 50 U.S. states and 28 countries and territories. It has annual sales of \$9 billion and employs approximately 185,000 associates.

Most televisions could have 'V-chip' by the year 2000

Parents can now be even more selective about what their children are allowed to watch on television thanks to recent actions by the Federal Communications Commission.

By July 1, 1999, half of all new television sets, with 13-inch screens or larger, will have the "V-Chip," and the remainder will have it by January 1, 2000. Converter boxes are also being produced to enable older sets to have "V-Chip" installed.

Once in place the "V-chip" will allow parents to block certain programs from being received on their set. The chip will read the rating data encoded in the television program based on the suitable age category of the program viewers, or by the sex, language, violence, or suggestive dialogue rating assigned to the show.

"While the ability to program the V-chip on television sets to block programs with specific ratings will be helpful to all American parents,"

said FCC Chairman William E. Kennard, "it will be particularly useful for working parents who can't always be present to monitor the watching habits of their children."

The Commission found the current television program rating system, now in voluntary use by most television networks, to be acceptable. The "V-Chip" will recognize the rating codes which were established by broadcasters, parent's and children's advocacy groups, and the Motion Picture Association of America.

A rating symbol will appear for 15 seconds at the beginning of all rated programming. Parental guidelines will apply to all programming codes except sports, news, and unedited, rated movies on premium cable channels.

The ratings include: TV-Y, suitable for all children; TV-Y7, for children age 7 and up; TV-G, general audience; TV-PG, parental guidance suggested; TV-14, parents strongly cautioned; and, TV-MA, suitable for mature audiences only.

CIGAR • ETT • CITY

Fine Cigars • Tobacco • Pipes

MARLBORO ctn.	\$17.59	WINSTON	\$15.09
MARLBORO pks.	\$ 1.89	SALEM	\$13.59
BASIC	\$12.16	CAMEL	\$15.09
Buy 8 packs - Get 2 packs FREE		DORAL	\$12.20
KOOL	\$13.59	EAGLE	\$9.99
MISTY	\$12.20	NEWPORT	\$17.59
GPC	\$12.20		
5 PK MARLBORO	\$8.79	GENERIC PKS	\$1.69
MAJOR BRAND PKS	\$1.99	SUB-GENERIC PKS	\$1.39
MAJOR BRAND		GENERIC BRAND	
CARTONS \$17.59	All Cigarette	CARTONS \$15.20	
Cash Price	Coupons Accepted	Cash Price	
	<i>We are Smoker Friendly</i>		

(All of the above with stickers, while supplies last)

Directions to College Sq (Rt. 72 & 273)

From NJ & PA
I-95S, take 273 exit (Newark, Christiana) W. Rt. 72 (behind post office), near K-Mart and Payless Shoes.

Directions to Peoples Plaza

Rt. 40 & old 896, near RiteAid and MailBoxes, Etc.
From NJ & PA
I-95S, to Rt. 896S. 896S (Glasgow) to Rt. 40 (turn right), go to McDonalds on left (turn left), cross Rt. 40 (Peoples Plaza), behind Shell Station.

WE HAVE ADDED MORE CIGARS TO OUR SELECTION OF FINE CIGARS

AL CAPONE • AYC PRIVATE RESERVE • ANTONIO CLEOPATRA • ASHTON • BACCARAT • BAHIA • BAUZA • BERING • CANARA D'ORO • COHIBA • CUESTA REY • DAVIDOFF • DON DIEGO • DON MATEO • DUNHILL • EXCELSIOR • FUENTE • GEORGE BURNS VINTAGE • H. UPMAN • LAS CABRILLAS • HOYA DEMONTERREY • JOHN T'S • LA GLORIA CUBANA • LA AURORA • LA INTIMIDAD • MACANUDO • MONTE CRUZ • NAT SHERMAN • ONYX • ORNELAS • PARTAGAS • PRIMO DELREY • PUNCH • ROYAL • JAMAICA • SANTA DAMIANA • SANTA ROSA • SANTIAGO SILK • TEAMO • THOMAS HINDS • ZINO

CIGAR • ETT • CITY

550 Peoples Plaza
Newark, DE 19702
Rt. 40 East and Old 896
302-836-4889
888-484-7412

NEW HOURS:
Mon.-Thurs. 8AM-8PM • Fri. 8AM-9PM
Sat. 8AM-8PM • Sun. 10AM-6PM

511 College Square
Newark, DE 19711
Rt. 40 East, turn left at Rt. 72
College Sq. Shopping Ctr. on right
302-369-8203
888-640-1428

NEW HOURS:
Mon.-Sat. 8AM - 9PM
Sun. 10AM - 5PM

SURGEON GENERAL'S WARNING

CIGARETTE SMOKE CONTAINS CARBON MONOXIDE

Delaware Dance Company

A Professional, Non-Profit Organization

Founder and Artistic Director, Priscilla Payson

Celebrating 20 years of artistic excellence!

We Help Talent Soar!

The Delaware Dance Company is designed to help students achieve the technical and stylistic versatility required to get ahead in the professional dance world. The well-rounded curriculum includes classes in ballet, modern dance, jazz and tap. We provide our students with the with the highest quality dance education possible so whether they are with us for one year or many, they will leave with a love and appreciation of the art of dance, as well as a sense of self worth and accomplishment.

Register Now for the 1998-1999 Season

Classes for ages 2 1/2 - Adults

Classical Ballet - Pointe - Modern Dance - Jazz
Tap - Mommy and Me - Creative Movement
KinderBallet - KinderDance

Member of the Regional Dance America/Northeast

Financial Aid Scholarships Available

-NUTCRACKER AUDITIONS-

Sunday, September 20, 1998

Performances Dec. 11th - 12th - 13th

Delaware Dance Company
211 Newark Shopping Center
P.O. Box 928
Newark, Delaware 19715-0928
302/738-2023

Members can advertise their BBB status

For the first time in the 33-year history of the Better Business Bureau of Delaware Incorporated, BBB members who commit to certain standards will be able to identify their business as a member in print and broadcast advertising.

By signing a name and logo agreement with the Bureau, these members will be allowed to use an approved member Torch logo in broadcast and print advertising (newspaper and TV ads, flyers, direct mail and yellow pages directories) and on business documents (including business cards, stationary and invoices). Members may advertise membership on the radio or television.

For a business to identify itself as a BBB member, the member business must have a satisfactory record with the Bureau, be in business for one year, agree to participate in and comply with a meaningful dispute resolution process when unresolved customer complaints are brought to the Bureau's attention, and agree to advertise their membership only in the BBB of DE service area, which encompasses Delaware and adjacent areas served by local directories.

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.

Diploma closer with distance learning

Groves Diploma-At-A-Distance, Delaware's first adult distance learning high school program, will hold its first graduation ceremony on Sept. 11 at Middletown High School. Speaker for the ceremony starting at 7:30 p.m. will be State Representative Richard Davis (R-Sherwood Forest).

Graduates include Susan Perry of Bear, Denise Marie Barton Scott and Dana Michelle Stephenson, both of Newark, Nicholas Ryan Truitt of Ellendale and Anna Maria Petti of Italy.

Virginia Longo, 60, took advantage of the program during its first year. "I think this (program) is absolutely great for anybody who wants a diploma," she said. Longo also added that it is a very good opportunity for young mothers or single moms.

Groves Diploma-At-A-Distance offers high school classes through an independent and flexible format that accommodates a student's learning pace and style.

Sandra Feliciano, 27, who took a U.S. History course through Diploma-At-A-Distance, said, "The program helped me because I was able to stay at home with my two small children and still work toward my diploma."

Distance learning has been a part of the American education system since the late 1800's in the form of correspondence courses. By 1960, 90 percent of all colleges offered some form of independent study.

Today, the distance learner is connected to the instructor using some form of technology like a TV/VCR, computer, Internet and/or telephone.

The courses for the Groves Diploma-At-A-Distance program are designed to be user friendly and

have an instructor assigned to each course to ensure that consistent help is available to maximize student success.

People who do well in this type of program are voluntarily seeking to further their education, highly motivated and have a great deal of self-discipline.

The program is now accepting applications for the Fall semester which begins on Oct. 12. For more information, call toll-free at (888) 321-GRAD, or visit the James H. Groves High School website located at www.jhgroves.org.

AARP Seeking volunteers

The Delaware AARP is seeking volunteers for a state coordinator for communications who will deal with publicity and public relations on a statewide basis, and a training coordinator who will design and supervise training for various volunteer cadres throughout the state. Candidates for these positions should be semi or fully retired since both require the coordinators to be available for daytime meetings and events. Use of a car and travel statewide also are required. Training will be provided and it is not necessary to be a member of AARP. These are volunteer positions however all personal expenses are reimbursed.

Anyone interested in either of these positions should send a brief note requesting a job description to Ted Ressler, Delaware AARP, P.O. Box 371, Camden, DE 19934.

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 open

The Gore Aquatic Center at the Newark Senior Center on White Chapel Drive is 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.

Volunteers Needed

The Arthritis Foundation needs volunteers to organize and coordinate support meetings for sufferers and their families. Interested persons should call Mel Anderson, program director at 1-800-292-9599.

A Welcome Home... Before Going Home.

Dynamic Rehabilitation

- Physical Therapy
- Occupational Therapy
- Speech Therapy

Call Today: (410) 398-6554

Our family caring for your family

1881 Telegraph Road • Rising Sun, Maryland 21911

Assisted-living community opens in Newark

The Gardens at Whitechapel, a full-service assisted living community, is now open and available for occupancy.

"We have residents moving in, and we look forward to providing them and their families the assurance that we can meet their needs in a loving home environment," said community director Kathy DeProspo.

The Gardens at Whitechapel, located off Marrows Road near White Chapel Drive, has received approval for the state assisted living license, which is required before a community may accept residents. The license ensures that the community and its staff exceed state standards and guidelines for assisted living care.

The community has 100 assisted living apartments and a 13-unit Alzheimer's wing, all located on the eight-acre grounds of Whitechapel Village just outside downtown Newark.

Assisted-living apartments range from efficiencies to two-bedroom units and are designed for seniors who need assistance with medical and personal care but do not require a skilled nursing facility.

The fully trained staff will provide residents with professional and dignified assistance in fulfilling their daily living and medical needs. The Gardens offers three daily meals and weekly housekeeping, a large communal dining room and living room, chapel, media room, barber and beauty shop, library, wellness and fitness center.

Tours are now available at The Gardens at Whitechapel or call (302) 366-8100 to make an appointment.

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 () _____

Peace of mind when you need it most.

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

Custom Designs
Inscription Work
Monument Cleaning
Flexible Payment Plan
Family Business Since 1947

**WE BUY
YOUR
DIAMONDS
AND GOLD**

**IMMEDIATE
CASH PAYMENT**

Colonial Jewelers

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

DON'T MISS A SINGLE ISSUE!
SUBSCRIBE TODAY!

NEWARK POST
737-0724

"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.

4103-0904

NEWARK POST ♦ PEOPLE IN THE NEWS

William Crossan, III

Crossan in Italy to support NATO crisis

Airman First Class William Crossan III, son of Kay Elizabeth of Newark, is working at Aviano Air Base, in northern Italy.

Crossman is working to support NATO crisis response, humanitarian relief, peace enforcement and combat operations in southern Europe, the Middle East and North Africa.

Jet fighters and other aircraft from Aviano patrol the skies over Bosnia-Herzegovina, enforcing the

peace accords that ended the four year war in the Balkans.

"Coming into the Air Force has definitely given me a worldwide experience. I served in places like Germany, Africa and England—all while maintaining a 3.4 GPA in my studies.

When I complete my enlistment, I plan to attend the University of Texas to continue my education," said Crossman who is currently a power production specialist.

Crossan is a 1996 graduate of Newark High School.

Winter becomes Eagle Scout

Robert Winter, age 16, was recently awarded his Eagle rank. Robert is a member of Boy Scout Troop 250 sponsored by the First Presbyterian Church in Newark.

His project was to construct cement stepping circles for hikers to use when crossing a creek and the redefinition of a pathway on an island near the circles in Middle Run Valley Nature Area. His project took more than 200 hours to complete.

Robert Winter

Enjoy the comic genius of one of America's most beloved performers when the legendary

BILL COSBY

makes a special, return engagement

**SUNDAY, OCT. 4
3 P.M.**

Bob Carpenter Sports/Convocation Center

Regular admission tickets at \$35 are available at the Carpenter Center and Trabant University Center box offices and through TicketMaster at (302) 984-2000.

A convenience charge may apply.

A limited number of UD student tickets are available for \$30 at campus box offices.

FOR INFORMATION, CALL (302) UD1-HENS (831-4367).

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.

Proud Sponsor BABY FAIR '98

On Now! Baby Depot's Labor Day Week

SALE

Extra savings off our everyday low prices now thru Sunday, Sept. 13th.

\$15 to \$75 off
our already low prices!
child craft Furniture

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

'2-For' SALE on BABY BEDDING

Special Purchase. Limited Quantities.

KNIT SHEETS - 2-Pack sets

Crib, 2 for \$12 (\$7.99 ea.)

Bassinet, 2 for \$7 (\$4.99 ea.)

FLANNEL SHEETS

Crib, 2 for \$9 (\$6.75 ea.)

Bassinet, 2 for \$6 (\$4.75 ea.)

Cradle, 2 for \$6 (\$4.75 ea.)

BLANKETS

Buy 1, Get 1 HALF PRICE

(Second blanket must be equal value or less.)

\$10 off

our already low prices on all in-stock

SERTA Mattresses

BRAVADO Travel Playard

Removable toy bag. Mosquito netting. Casters for easy moving. #20021.

\$69⁹⁹

PLAYSKOOL

1-2-3

High Chair

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

\$54⁹⁹

Patterns vary.

GRACO Duo Stroller
3-position reclining seats. Folds easily. Extra large storage. #7955RS.

\$79⁹⁹

GRACO Marquis Stroller/Carriage/Bed
European styling and great features. #7825BW.

\$129⁹⁹

50% off our already low price!

PLAYSKOOL Manual Breast Pump
Carry case included.

\$4⁹⁹ Style #02998

Carters Buzz 'E' Bear

Rock 'n Play Infant Seat by Kolcraft.

Sturdy, tubular steel frame. Detachable toy bar. Adjustable canopy.

\$29⁹⁹ #65001BR.

SAVE \$5

LOV Jet Walker
Real action sounds and lights. #27770.

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.bcfdirect.com
Major credit cards accepted. Approved personal checks with proper ID.

School Safety

"Don't poke a pencil in someone's face" - Albert Eiffie

NEWARK CENTER FOR
NCCL
CREATIVE LEARNING
**Experience
the
difference!**

Celebrating over
27 years in
educating children
age 5-14.

- 10:1 student/teacher ratio
- K-8th, full day kindergarten
- extended care program offered
- equal opportunity admissions
- child-centered education
- hands-on curriculum

401 Phillips Avenue, Newark, DE 19711
(302) 368-7772

"No fighting" - Zachary Hammer

THE POND

TAKING REGISTRATIONS FOR:

- 1 HOCKEY 101
- 2 LEARN TO SKATE
(THURSDAY & SATURDAY)
- 3 YOUTH INHOUSE PROGRAMS
- 4 MEN'S LEAGUE
(NIGHTTIME PLAY)
- 5 MEN'S SHIFT WORKER'S LEAGUE
(TUESDAY & THURSDAY)

For More Information Call
302-266-0777

THE POND ICE ARENA

LOCATED ON MARROWS RD., BEHIND
NEWARK TOYOTA, NEWARK, DE

"No kicking" - Kevin McKeever

Groovy Pet Groomin'
Salon

Mon. Closed • Tues.-Fri. 7 a.m.-6 p.m. • Sat. 8 a.m.-4 p.m. • Sun. 9 a.m.-3 p.m.

320 Suburban Plaza Newark, DE 19711

737-5779

**CLIP THIS COUPON AND SAVE
\$5.00 OFF
YOUR FIRST FULL GROOMING**

"Don't put faces or arms out the bus
windows." - Athena Perago

**NEWARK
DODGE**

250 Elkton Rd.
Newark, DE
302-456-1600

"No guns in school" Kids & Co. Day Care

WE MOVED!

**The
Learning
Station**

**Main Street,
Newark**
(left side, between Haines and
Academy Streets)
Plenty of free parking in rear lot
**Newark, Delaware
(302) 737-4117**

"Do what teachers say" - Kenny Beamer

CUTLER CAMERA

**Student Discount on all Darkroom
Supplies & Equipment**

**FULL TIME RETAIL SALES
DAY HELP NEEDED**

Apply within:
**College Square Shopping
Center, Newark, DE**

"Don't walk across the street without holding a
grownups hand" - Allegra Patkos

Back to School Sale

15% off all clothing

Free school supplies with purchase

NEW ARRIVALS FOR FALL & WINTER

- Infants • Childrens • Maternity •
- Gifts • Furniture & Toys

DEBBIE'S BABY STUFF

Fox Run Shopping Center
Bear, DE 19701
Rts. 40 & 72
Consignments

(302) 832-0190

"When a car comes by you stop" - Aaron Patkos

**girls inc. Girls Incorporated
of Delaware**

Girls Incorporated of Delaware... Your Family Solution!
Offering:
NAEYC accredited Child Care, Infants through age 5
Before and After School Care, children ages 6-12
Evening Enrichment Programs for girls, ages 6-18
New Playtime Programs - recreation for tots and adults

Greater Newark Branch
489 Wyoming Road
Newark, DE 19711
(302) 292-0425

For other locations, call 575-1041

"Don't Hit or Kick" - Mallory Decarme

School Age
Child Care
& Sites

Karate

Visit our
"Enchanted Village"
Oct. 22-24

Soccer

Pre-teen Jump

Teen Fit
Gym-n-Swim

Fun Funky Jazz

YWCA
New Castle
County

318 S. College Avenue
Newark, Delaware 19711
368-9173

A United Way Member Agency

"Don't chew on a pencil" - Allegra Patkos

NUCAR
PONTIAC

250 E. Cleveland Avenue
Newark, DE
(302) 738-6161

Introducing...
the All New

**Pontiac
Transport**

Buffet dinner to benefit Bear Library

The Friends of the Bear Library plan their second annual fund raising dinner on Sunday, Sept. 20, from 1-6 p.m. Co-sponsored by the Bear/Glasgow Council of Civic Organizations, the dinner will take place at the Elks Lodge #2281 off Route 273 near Community Plaza. Meals with beef or a quarter of a chicken with all the "fixings" are \$10 for adults, and \$8 for children age 12 and under. A special "meatless" child's meal is available for \$5. All meals are also available for takeout. No tickets will be sold at the door. To place orders, call Jeanine Gefrick at 731-0640 or Joseph Bussiere at 325-9936. Or send a check to FOBL, c/o Joe Bussiere, 11 Yorktown Court, Newark, DE 19702.

DelDOT discusses CIP

DelDOT planners will discuss the existing Capitol Improvement Program, and the preliminary draft Transportation Improvement Program as well as other transportation plans at DelTech Stanton Campus, Churchman's Road, Stanton, on

Wednesday, Sept. 23 starting at 6 p.m. Interested persons are also invited to submit written comments which will be included in the formal record of the CIP meetings.

Another series of meetings will be scheduled in early 1999 at which time draft CIP and the MPO's TIP documents will be prepared for review and comment.

Boat safety course offered

A DNREC-approved Boating Safety course is scheduled at the Newark Senior Center on Saturday, Oct. 10 from 8 a.m. to 5 p.m.

This eight-hour classroom course is designed to comply with state law, which now requires any person born after Jan. 1, 1978, to complete a boating safety course before operating a motor boat on Delaware waters.

Fee for the course is \$30 per person and includes all instructional materials and a DNREC certificate of completion. Discounts are available for families of three or more. Class size is limited and pre-registration is required. To register, contact the Newark Parks & Recreation Department at 366-7060.

Girls Inc. Registration

Girls Incorporated is now taking registration for all licensed and nationally accredited childcare (6 weeks to kindergarten), licensed school age childcare (boys and girls up to age 12) which includes tutoring and daily homework help, as well as enrichment programs for children ages 2-18 years. Enrichment programs include playtime programs designed to cover the former Tot Lot programs from the county, special programs for home schoolers, rock 'n' roll gymnastics and much more. Those interested are welcome to visit Girls Inc. and register for the programs. The greater Newark branch of Girls Inc. is located at 489 Wyoming Road, across from the College Square Shopping Center. For more information call 292-0425.

UD FLY program teaches French

The University of Delaware is offering a course that teaches children, ages 6-13, to speak French. The Foreign Languages for Youngsters (FLY) program is open to children in grades one to three and six to

eight.

Classes will be held in 12 sessions, from 10 to 11:30 a.m., Saturdays, Sept. 12 through Dec. 12, on the university's Newark Campus. Tuition is \$150, plus a \$25 materials fee. The course is cosponsored by the Alliance Francaise of Wilmington.

For information or to register your child, call (302) 831-3389 or access the FLY web page at <<http://www.udel.edu/katrien/fly.htm>>.

Host families needed

The University of Delaware is looking for persons in the Newark area willing to befriend international students. The volunteer Host Family Program allows families to choose just how involved they become in the lives of the students. The program is currently seeking families who can host students overnight in their homes for short stays while housing logistics for some international students are being finalized. For more information or to volunteer call 831-2115.

Miss Delaware

competitors sought

Participants are currently being sought for the 1999 Miss Delaware National Teen-ager Scholarship Pageant to be held April 17 and 18, 1999, at the Rehoboth Beach Convention Center. Scoring is based on academic achievement, leadership, communication skills and poise only. Two winners and runners-up will be chosen in two age divisions: Junior 12-15 and Senior 16-19. There is an optional talent and essay competition and additional awards are given for community service, congeniality and citizenship. The national Senior winner is awarded a \$10,000 cash scholarship and the national Junior winner receives a \$5,000 cash scholarship. For more information call 456-3447 or the national headquarters at 817-577-2220.

New Web page started

In an effort to bring services closer to the citizens of Delaware, the State Personnel Director, Dr. Harriet N. Smith Windsor announces the State Personnel Office homepage. This homepage

See COMMUNITY, 17 ►

THE END IS HERE!

END OF SUMMER CLOSE OUT

NEW CHRYSLERS, PLYMOUTHS & JEEPS

FOR THOUSANDS UNDER ORIGINAL FACTORY INVOICE

THUR. 9/3, FRI. 9/4, SAT. 9/5 & MON. 9/7

OPEN LABOR DAY

9 AM - 3 PM

1.9%

FINANCING*

THOUSANDS UNDER INVOICE

- PUT NO MONEY DOWN - NO GIMMICKS
- LOW INTEREST RATES
- INSTANT BANK FINANCING
- SPECIAL LEASE DEALS
- TOP DOLLAR FOR ALL TRADES WHATEVER THE CONDITION
- EXTENDED TERM FINANCING
- ALL VEHICLES TAGGED WITH FINAL SALE PRICES
- PAY LESS THAN CHRYSLER EMPLOYEES

NEW WRANGLER SE'S 4 CYL, SIDE STEPS, AM/FM CASS #987021 MSRP \$16,330 YOU PAY \$14,299 NO MONEY DOWN	NEW SEBRING JXi CONV'S LEATHER, CD & CASS, FULLY EQUIPPED #973029 MSRP \$27,080 YOU PAY \$21,695 NO MONEY DOWN
NEW TOWN & COUNTRY'S FULLY EQUIPPED #975075 MSRP \$27,260 YOU PAY \$22,900 NO MONEY DOWN	NEW SEBRING LXI COUPES LEATHER, CD/CASS COMBO, SUNROOF & MORE #983021 MSRP \$23,825 YOU PAY \$19,299 NO MONEY DOWN
NEW 300M'S FULLY EQUIPPED, CD, CASS, LEATHER #994016 MSRP \$29,545 YOU PAY \$26,690 NO MONEY DOWN	NEW LHS'S LEATHER, CD, CASS, FULLY EQUIPPED #994022 MSRP \$29,355 YOU PAY \$26,490 NO MONEY DOWN
NEW CHEROKEE CLASSIC'S PW, PL, CASS, ALLOY WHEELS, 6 CYL, 4X4 #996002 MSRP \$26,545 YOU PAY \$20,990 NO MONEY DOWN	NEW GRAND CHEROKEE LIMITED'S 8 CYL, 4X4, LEATHER, SUNROOF #978052 MSRP \$37,290 YOU PAY \$29,990 NO MONEY DOWN
NEW NEON'S 4 DR HIGHLINE, AUTO, A/C, CASS #981035 MSRP \$13,915 YOU PAY \$11,090 NO MONEY DOWN	NEW BREEZE'S 4 DR, AUTO, A/C, CASS #982028 MSRP \$16,460 YOU PAY \$13,390 NO MONEY DOWN

SHOP EARLY FOR BEST SELECTION

OPEN MONDAY, LABOR DAY 9 AM - 3 PM

*1.9% FINANCING ON SELECT MODELS. SALE ENDS 9/7/98.

601 E. PULASKI HWY.
(ROUTE 40) ELKTON, MD
(301) 392-3700
1 MILE FROM THE DELAWARE LINE
JUST ABOVE WAL-MART

CHRYSLER PLYMOUTH JEEP EAGLE

SUMPTUOUS SEAFOOD

"BEST OF CECIL COUNTY 1998"
Best Seafood Restaurant

LIVE MUSIC
Friday, Sept. 4
& Sat. Sept. 5
By
John Richardson

PLUS BEST STEAMED
CRABS, CRAB CAKES,
SHRIMP, LOBSTER &
ROCK FISH IN
CECIL COUNTY!

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

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

❖ COMMUNITY

► COMMUNITY, from 16

offers a variety of documents available for public view through the State Internet as well as the Intranet.

"Thanks to the outstanding efforts by the State Personnel Office Information Services Section, we are now able to offer our customers human resource information by using the latest in technology. We pride ourselves in the fact that we have one of the most comprehensive web sites in the State of Delaware. It is geared for a diverse range of data users from the public and private sector and provides answers to the most frequently asked questions," says Windsor.

A variety of publications and information are available on the web sites, which include:

- Weekly Job Postings
- State of Delaware Employment Application
- Alphabetical Job Listing
- Benefits at a Glance
- How to Apply for State of Delaware Jobs
- Job Register Openings
- Merit Rules for Personnel Administration
- Pay scales for 37.5 and 40 Hours
- State Employees Pension Plan
- State Holidays
- 24-Hour JobLine Caller Information

The web site can be found on the Internet (<http://www.state.de.us/spo/main.htm>), or the Intranet (<http://intranet.state.de.us>).

Parks & Rec sponsors flea market

The City of Newark, Department of Parks and Recreation will sponsor its annual Flea Market at George Wilson Center, 303 New London Road (across from University of Delaware's Clayton Hall) on Saturday, Sept. 26 from 9 a.m. to 3 p.m.

This year's flea market promises to be packed with an assortment of new and used clothing, toys, furnishings, bric a brac, etc. at hard to beat prices.

The vendor fee is \$15 for City residents; \$18 for non-residents. Food vendors are especially welcome. This event is free to the general public.

The rain date is scheduled for Saturday, October 3.

Call 366-7069 or 366-7060 with questions or if you would like more information.

Parent-to-be workshop offered

Parents-to-be are invited to attend a free workshop on newborn massage techniques on Mon., Oct. 26 from 7-8:30 p.m. at Clayton Hall on the University of Delaware's Newark campus.

Attendees will need to bring a doll and a baby blanket. Pre-registration is required and can be done by calling (302) 369-2699.

This workshop is sponsored by In Your Home Massage and is presented by a Certified Newborn Massage Instructor.

Fox Run Shopping Center Directory

Back to School Sale
15% off all clothing
Free school supplies with purchase
NEW ARRIVALS FOR FALL AND WINTER

- Infants • Childrens • Maternity
- Gifts • Furniture • Toys

Fox Run Shopping Center
Bear, DE 19701
Routes 40 & 72
Consignments

DEBBIE'S BABY-STUFF (302) 832-0190

PHOTO EXPRESS
1 hour color processing Frames and film
Fox Run Shopping Center • 24 Fox Hunt Dr.
Rts. 72 & 40 • Bear, DE 19701
(302) 836-3008

\$1.00 2nd SET OF PRINTS
Limit Two Rolls
Not valid with any other offer
With coupon. Exp. 9/11/98

Partners in Progress
Combining Medicine & Chiropractic for your total health
FREE PICK-UP SHUTTLE SERVICE
No charge for initial consultation
Most insurances accepted

1st Choice Health Care
RT 40 FOX RUN SHOPPING CENTER
836-6150
KIRKWOOD HIGHWAY • ELSMERE
992-9904

One Step Up!!
Fox Run Shopping Center
326 Fox Hunt Drive
Bear, DE 19701

BACK TO SCHOOL SALE
Buy One Pair Of Sandals & Get Second Pair 1/2 Price
All Other Shoes & Accessories 15% Off

Phone: 832-1400
Fax: 302-376-0622

DIAL ELECTRONICS COUPON
\$10.00 OFF ANY REPAIR
Not to be combined with any other offer.
Present coupon at time of pick up.

PACKARD-BELL • REALISTIC • SHERWOOD • TEAC •
ELECTRONICS
Hours: Mon-Fri: 9AM-6PM Sat: 9AM-5PM
• Fox Run Shopping Center • Phase II
• Intersection Rts. 40 & 72, Bear • DE
Repair of TV's, Camcorders, Audio, PC's, and VCR's
* Certified Technicians * Pick Up & Delivery Available * Senior Citizen Discounts
* Lowest Prices * Best Customer * Fast Service
We Now Carry Pagers

ADVANTAGE ELKTON'S CAR & TRUCK CAPITOL

DOG DAYS of summer

OPEN LABOR DAY 9-3

98 DODGE INTREPID V6, PW, PL, P SEAT + MUCH MORE SALE PRICE \$18,798 FULL STICKER PRICE \$20,835 \$1500 DOWN PLUS TAX & TAGS \$268*/MO 36 MONTH GOLD KEY	98 DODGE DAKOTA AT, A/C, V6, SPORT SALE PRICE \$13,907 FULL STICKER PRICE \$17,705	98 DODGE NEON 4 DR, 5 SPD, AM/FM CASS, #181076 FULL STICKER PRICE \$13,440 \$1400 DOWN PLUS TAX & TAGS @ 1.9% X 60 = \$199/MO IN LIEU OF \$1500 REBATE
98 DODGE GRAND CARAVAN 7 PASS, AT, A/C + MORE SALE PRICE \$14,889 FULL STICKER PRICE \$20,645 \$1500 DOWN CASH OR TRADE PLUS TAX & TAGS	98 DODGE 1500 8 FT. BED, WORK SPECIAL, AC, AM/FM CASS, #188004 FULL STICKER PRICE \$16,705 \$1400 DOWN PLUS TAX & TAGS SALE \$13,567	98 DODGE DURANGO \$98 OVER INVOICE 12 IN STOCK

503 E. PULASKI HWY., (ROUTE 40) ELKTON, MD
1 MILE FROM THE DELAWARE LINE JUST ABOVE WAL*MART

ADVANTAGE DODGE

(410) 392-4200
1-800-394-CARS

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

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

Hoops program more than sports

Kimberton program has been a success

By STEVE WESTRICK

NEWARK POST STAFF WRITER

FOR 10 YEARS Mark Jones watched it. The kids of the Kimberton community were throwing their lives away.

"Kids were out here selling drugs and stuff," he said referring to the basketball court he was standing on. "And little kids couldn't use the court because all the big kids were out here selling their drugs and causing problems. Everybody seemed to be on a dead end track. So after 10 years of living here and watching this, I got the nerve to do something about it."

That something was to take back the basketball courts at Kimberton. Jones hopes the courts will be the first step in taking back the community.

Jones created an organization dedicated to youth basketball, called "Hoops Inc." Don't be deceived by Jones' program name, he is dedicated to more than just making great basketball players.

"The kids in this community had nothing to do all day," he said. "So I decided to create an organized basketball league. However, my goal is to make this community have several options for kids. It's not just about having basketball. It's about making this a better community. [In coming years], I hope to create a baseball league, get a Boy Scout troop and just give the kids many options."

The basketball league is open to both boys and girls. Three age divisions have emerged within the league: ages 5-7 play in the pee-wee division, ages 8-11 play in the junior division and ages 12-15 play in the senior division.

Each age division is broken

See **HOOPS, 21** ▶ Participants in the junior division of Hoops, Inc. battle for a jump ball during playoff action last weekend.

NEWARK POST PHOTO BY JOHN CHABALCO

Newark soccer eyes strong season

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

AFTER NEARLY HAVING its 1997 season torn apart by several early-season losses, Newark High's inexperienced soccer team went on to patch together a wonderful quilt.

The end product was a 14-4 record and an appearance in the state tournament that ended in the quarterfinals.

This season, most of that team is back, and with the help of a transfer, the Yellowjackets are poised to sew up another successful season.

"The kids have done well," said Newark coach Hugh Mitchell. "They've had a very good preseason so far. Our team defense is like last year's; probably the strength of the team."

"One major improvement I've seen already is our offense. We're running a much more consistent offense than last year. Last year we used a lot of kids, so that could be considered depth, but this year we have more experienced depth."

Newark's main concern will be filling the void created left by the graduation of all-state goalkeeper Eric Suro, now an assistant to Mitchell. Junior Colin Burns, the expected starter, is out about a month after undergoing surgery to repair a broken bone in his foot.

Sophomore Dan Frick and junior Josh Riley are battling for the spot.

"Both are doing well as of right now," Mitchell said. "They'll split time, and if one emerges, he'll play more."

All of the field positions feature either starters from last season or players who got plenty of minutes.

The back trio is comprised of sophomore sweeper Andy Donovan, senior Mike Slater and junior

See **NEWARK, 20** ▶

Glasgow hockey team seeks improvement over last season

Dragons loaded with young players

By MARTY VALANIA

NEWARK POST STAFF WRITER

The Glasgow High field hockey team has a mix of veteran and young players that could spell success for the team. It's just a matter of how soon.

Despite having only three experienced seniors, third-year coach Lisa Kosanovich feels the team can bet-

ter its 1997 record of 6-9-1.

"We'll definitely be very young this year," Kosanovich said. "But we have some seniors with good leadership qualities, a good group of juniors and a great bunch of sophomores."

Senior captains Danielle Kelly and Katie Manchester will lead the team on and off the field. Kelly is a midfielder while Manchester will play offense.

"They are outstanding leaders and contribute a lot to this team beyond just their skills," the coach said.

The team was hurt by the loss of would-be seniors Julie Van Deusen and Megan Linn, who both trans-

ferred schools.

Megan Dalfovo is another senior and will play defense.

Dawn Broderdorp (defense), Kelli Wiedenmann (offense) and Jessica Willey (goalie) are all juniors that Kosanovich expects to start.

The sophomore group includes midfield players Katie Grant, Rebecca Miller and Kristin Berkley. Jen Hudson and Laurie Reinholt are two additional sophomores who have excelled during the preseason.

Kosanovich also feels there is a very strong group of freshman that will help the team down the road.

See **GLASGOW, 21** ▶

NEWARK POST PHOTO BY JOHN CHABALCO

The Glasgow field hockey team worked on its skills during preseason summer practice.

Christiana v-ball team rebuilding

Vikings still remain one of the top teams

By MARTY VALANIA

NEWARK POST STAFF WRITER

WITH THE LOSS of 10 seniors the Christiana High volleyball team will be rebuilding this season. That, however, may not be a bad thing to face this year.

Most of the top teams in Blue Hen Conference Flight A are in the same position and the Vikings may be able to take advantage of that.

"We lost a lot of talent," said Christiana coach Kim Huggins, who is beginning her sixth year as head of the Vikings program. "But so did some of the other teams. It's really a good year to be rebuilding."

Christiana, which finished 13-6 last season, returns three starters from last year — junior Sara Beatty, junior Kara Sheppard and senior Megan Sheppard.

Beatty will be an outside hitter while Kara Sheppard will be a setter. Megan Sheppard is expected to contribute at setter and defense.

The Vikings, who advanced to the quarterfinals of the state tournament last season, will also benefit from the addition of junior Sommer Hefner, who transferred from a school in Arkansas.

"She can be a big help to us," Huggins said of Hefner. "We really could use another setter to run the offense that

we want to run."

Other players expected to contribute to the Vikings this season include senior Erin Halfen (outside), sophomore Nina Tarabiscos (front row), junior Val Pruitt and junior Natalie Moe (middle hitter).

"It should be a very interesting year," Huggins said. "With many of the teams in similar positions, it could be who works the hardest. And whoever happens to be on that day."

With volleyball being such a momentum sport, and many of the teams being young, it really could come down to who's hot."

In addition to having a young team, another obstacle the Vikings face is the proposition of having to play most of their matches on the road.

Christiana's gym floor is being replaced and is not expected to be ready until at least the middle of October.

"I was told it could be ready by Oct. 15," Huggins said of the dilemma. "Until then, it looks like we'll have to play all road matches."

Christiana does have a second gym in its building but it is not equipped right now to put up a regulation net.

"We may be able to get the right equipment in," Huggins said. "But the only way we'll use that gym is if the season is almost over and we risk not having any home matches at all."

Ross Barlow will be an assistant to Huggins this year and former Viking player Brienne Flagg will coach the freshmen team.

Christiana opens its season Sept. 16 against district rival Glasgow.

Goals remain high for the Newark High volleyball team

By MARTY VALANIA

NEWARK POST STAFF WRITER

The second time around is usually better than the first. Just ask Newark High volleyball coach Jennifer Mayer.

Mayer is beginning her second year as the head coach of the Yellowjackets and feels as though she and her team are far more comfortable this year than last.

Newark finished 16-5 and finished third in the 1997 state tournament.

"Oh, it's a lot easier," Mayer said of the new season. "I feel more comfortable and I think the players feel more comfortable."

"The returning girls know what to expect."

Heading those returnees is a group of seniors that includes Courtney Butterworth (middle), Amanda Burchfield (setter), Erin Bastien (right outside blocker), Whitney Anderson (right blocker) and Pam Rossetti (outside).

"This group provides a lot of

leadership," Mayer said. "They really help the younger players and pick each other up."

In addition to the seniors, Mayer expects strong contributions from sophomore Caitlin McIntosh and junior Rebecca Klatzkin.

"I feel more comfortable and I think the players are more comfortable"

JENNIFER MAYER

NEWARK HIGH VOLLEYBALL COACH

"If you look at everybody individually, you might think we're not as strong as we have been," Mayer said. "But this group really works well together as a team. And it goes past just the starters. In our scrimmages, when we have substituted, we have continued with our same style of play. Everyone is really

contributing."

The versatility of the players is another strong point of the 1998 Jackets.

"We have a lot of players with dual roles," Mayer said. "We're fortunate to have a lot of flexibility in our lineup. It's also nice that they're hungry to be a contender and hungry to play well."

Newark's success in volleyball over the years has been almost unmatched. Mayer doesn't see any reason for that to change.

"The goals remain the same," said the coach. "We want to hang another banner."

Mayer sees Alexis I. DuPont and Brandywine as two teams in Flight A that Newark could be battling for the top spot.

One problem Newark may face is the availability of its gym. The floor was being replaced at the end of August and Mayer didn't think it would be ready until the end of September. If that's the case, a several early home matches may have to be switched.

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.

Turn your to-do list into TA-DAAAAH!

Grab your list of handyman projects and hand it over. Case Handyman™ Services can take care of all those jobs around the house that you just haven't had time to do. From electrical to dry-wall. Painting to plumbing. Carpentry, caulking and roofing, to locks and security lighting. Large jobs or small, we do it all. And we'll get to it right away, with expert craftsmanship. The sooner you call, the sooner you'll be able to breathe a sigh of relief.

Case Handyman™ Services
Independently owned and operated.

THERMA-TRU

CALL 302-292-2178

SUMMER SELLOUT

HURRY IN FOR THE BEST DEAL IN THE AREA!

ONLY 16 13 9 AVAILABLE!

\$5,184

SOLD

2 RIDER INCLUDES FREE TRAILER

1998

3 RIDER 2 AVAILABLE TS 640 L

\$5,184

YOU HAVE TO BE A HAMMERHEAD NOT TO MAKE AN OFFER!

1997

3 RIDER 5 AVAILABLE Monte Carlo 640

410-398-7774
1-800-255-7770
Bayshore TigerShark
Located at the West End
of High Street, Elkton, MD

1997 Daytona 770 - 2 Rider 2 Left
1997 Monte Carlo 770 - 3 Rider 2 Left
1998 TS770 **SOLD** 1 Left

ALL JET SKIS ARE \$5184 INCLUDING TRAILER

Something terrible happens when you do not advertise. Nothing! Call 737-0724

Kubota's Summer Pick-Me-Up!

Pick Your Product!

Select as many tractors as you can use:
All Kubota Compact and Utility tractors:
B-Series, L-Series, Grand L-Series, M-Series

Pick Your Terms!

Tell us how you want to pay for them

- 0 down, 0.0% APR for 12 months
- 0 down, 3.99% APR for 24 months
- 0 down, 5.99% APR for 36 months
- 0 down, 6.99% APR for 48 months

- or -

- 0 down, 8.49% APR for 60 months.

with this choice, no payment, no interest for the first 6 months.

We Can Help You Pick Your Kubota!

Kubota

Financing available on approved credit through Kubota Credit Corporation. APR is the Annual Percentage Rate. Financing choice may affect retail price. See your participating Kubota dealer for details. Offer ends September 30, 1998.

NEWARK KUBOTA, INC.

2063 Pulaski Hwy. • Newark, DE 19702
Phone (302) 737-3100 • Fax (302) 737-3578
Home (302) 836-3347
Visit our web site: burke-equip.com

Christiana soccer team seeks conference championship

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

Barring major losses because of injuries, Christiana High's soccer team should cause more than a few headaches for opponents this season.

That's not only the opinion of Vikings coach John Kendall, but other coaches as well. The only major loss from last year's team was all-state selection Kevin Murphy, who took his skills to West Chester University.

In its first four preseason scrimmages, the Vikings were living up to expectations, posting a 4-0 record and outscoring the opposition 11-1 in the process.

"There's a lot of skill, but we can't have anybody get hurt," Kendall said. "If we get a lot of injuries we're in trouble."

The starting goaltender is up for

grabs between senior Jeff Matyger and junior Eric Bull. Kendall said the pair may split playing time this season.

The fullbacks are junior Mike Jones, sweeper; senior Donnie

“Scoring is not going to be the problem.”

JOHN KENDALL

CHRISTIANA HIGH SOCCER COACH

Jones and sophomore John McClain, wing backs, and sophomore Lance Whitenight, stopper.

In the midfield, it's sophomores Ryan Murphy and Dan Watras, juniors Greg Victor and Chris Herbert, and seniors Marlon Jones and

Tom Alexander.

Seniors Mike Hayman and Brandon Biar are the front-runners.

Junior midfielder Dave Vander-slice, who received a thigh injury in a scrimmage Aug. 28, will start if he recovers in time for the Sept. 11 opener against Tatnall.

Alexander, meanwhile, who played varsity as a sophomore, is making his return after sitting out last season because of insufficient grades.

"Scoring is not going to be the problem," summed up Kendall. "It's going to be defense. But our kids play unselfishly and play as a team and we should have a real good year."

Kendall picked Newark as one of the teams to beat in the Blue Hen Conference race.

Matt Hammond returns as assistant coach for the third consecutive season.

Glasgow volleyball team has different look this season

By MARTY VALANIA

NEWARK POST STAFF WRITER

If there's one certainty with the Glasgow High volleyball team this fall, it's that it will definitely look different.

The Dragons, who won the Flight A championship with an 18-3 record and advanced to the state semifinals last season, graduated eight players from that team including all-staters Kristin Nau, Natalie Dunlap and Jill Biggs.

"We'll be different all right," said Glasgow coach Robin Dunlap, who begins his second year at the helm of the Dragons program. "We lost a lot of talent. But we have a good group to work with and I think we'll be competitive."

Players with starting experience returning to the Glasgow lineup this year are senior Candice Bowman (middle hitter), junior LaShanda Simpson (middle hitter) and senior Jessie Marley (setter).

Other contributors returning include junior Stacey Watson (weaksider hitter), junior Lisa Scanlon (power hitter), junior Terry Mangini (hitter, back row), sophomore Jackie Todd (setter), junior Leanne Karr (setter, hitter) and senior April Flowers (weaksider hitter).

"The hardest thing is getting the girls in the flow of play this year," Dunlap said. "They have been accustomed to watching the older girls do a lot of the playing and now

we want them to be the ones."

Other players on the Glasgow team include junior Kelly Clancy, senior Kristin Foraker, senior Lauren Karr, senior Karen Miller, sophomore Christie Wooters and senior Katie Wroten.

In addition to perennial powers Christiana and Newark, Dunlap feels Alexis I. DuPont will also be a strong team in Flight A.

"I know A.I. returns everybody from last year," the coach said. "I would expect them to be strong. And, of course, Newark and Christiana should be very good. They have a lot of girls that play winter volleyball and have improved a lot from last year."

Despite the loss of so many seniors, Dunlap has high hopes for this team.

"I think we'll come along well and I hope be right there with those teams," he said. "My expectations are still high."

One advantage Dunlap will have this season over last, is that first year of head coaching experience.

"It's a lot easier having gone through it all last year," he said. "I have a much better idea of what to expect and what to do."

Glasgow opens its season with a tournament Sept. 12 at Alexis I. DuPont. The Dragons first conference match is Sept. 16 at Christiana.

Jackets have smooth preseason

► NEWARK, from 18

Mike Cassel.

The midfield will be patrolled by all-staters Mark Rigney, a senior, and junior Dave Sylvester; junior Noah Thomas, and senior Eric McLeod.

Two juniors, David Von Steuben and Greg Bruzik, and sophomore, Bram Walker are also battling for a starting spot.

Up top, seniors Sam Wade and Robbie Gays and sophomore Lornny Antwi will spearhead the attack. Antwi is a transfer from Octorara

High (Pa.).

"(Antwi) is a pleasant surprise. He's been a big plus for us," Mitchell said.

Rigney is Mitchell's "leading captain," and others will be selected, Mitchell said.

Newark opens its season at home Sept. 15 under the lights against Milford. Casey Bouldin is Mitchell's other assistant coach.

Mitchell named Christiana, Glasgow and possibly Brandywine as some of the early favorites to battle for the Blue Hen Conference Flight

A title.

"The system I'm running this year is very challenging and demanding for the kids, but if they comprehend and execute it, they have a chance to have an outstanding year," said Mitchell, who is beginning his 10th season at Newark.

"This has been my best preseason ever in how smooth things have gone, how dedicated the kids are, and hopefully that will continue into the season."

Use our convenient e-mail address! newpost@dca.net

Get out on the ice!

Sign up now for these
fun-filled fall programs at
the University of Delaware

INSTRUCTIONAL HOCKEY

8-week program meeting every Saturday, beginning Oct. 10. Directed by Josh Brandwene, head club hockey coach at the UD. Cost is \$115, including jersey.

COMMUNITY CLASS-LEARN TO SKATE PROGRAM

8-week program, with classes meeting Tuesday and Wednesday evenings and Saturday mornings, beginning the week of Oct. 5. Classes for all ages, all levels of skating ability. Special Christmas party and show at the end of the program. Cost is \$75.

PUBLIC SKATING SESSIONS

Skate your cares away at our public skating sessions from 8-10 p.m., Fridays and Saturdays; and 1-3 p.m., Saturdays and Sundays. 200 pairs of new rental skates now available!

For more information
on any of
these programs,
call
(302) 831-2862.

LOWEST PRICES OF THE YEAR

8x12x8
Deluxe Estate

\$899

No Freebies-Just LOW PRICES

10x12x10
Deluxe Estate

\$1099

No Hidden Costs-Just LOW PRICES

8x10x7'8
Statesman

\$729

No Gimmicks-Just LOW PRICES

12x8x9
Tackroom

\$949

THE 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

100% Financing
Available

HEARTLAND
www.heartland.com

Price includes the following:

- On site construction
- APA tested and certified siding to resist fungal decay and wood destroying insects
- 2 year written warranty
- Rigid Door® eliminates warping
- Wide range of options available

Dover, DE Rt. 1 & 42 302-672-9358
Aberdeen, MD Rt. 40 & Balto. 410-273-2433

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

Offer expires 9/15/98

LABOR DAY BLOW OUT

Something terrible happens when you do not advertise. Nothing!

Everything
you want to
know.

Everything
you need to
know.

Every week.

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

Call 737-0724.

**NEWARK
POST**

Kimberton program helps kids

► HOOPS, from 18

down into four teams. The league had a regular and post season, with the championships taking place last weekend.

From a basketball stand point, 15 year old Hansel Wilson said the league provides more competition than just having a pickup game.

"Most people are more competitive when involved in a league," he said. "A lot times in pickup games people are not serious or willing to perform. But in this league everybody wants to do good and prove they can play."

Still, Jones makes sure the kids do more than just perform on the court.

"During the games we always provide pamphlets and literature about alcohol, drug abuse, how to stop smoking, all kinds of things," Jones, himself a former addict, said.

All participants must keep good school grades or risk being ineligible for the league.

Participants aren't the only ones drawing benefits from the organization. Many older kids and adults help in aspects of coaching and

organization. Many older kids, who were once selling drugs, now coach in the league.

"I don't know what [the older kids] do during the day or all night," Jones said. "But when they're here they have been very responsive to our needs. They have all been respectful to all the kids, other volunteers, and family members."

Those older kids also have responsibilities beyond coaching. Anyone not in high school, and with no degree, must be working towards a degree, or GED, to participate in the league. In addition, Jones is hoping to set up a job finding service for the unemployed volunteers.

Trebs Thompson, a Substance Abuse Prevention Facilitator, for the New Castle County Community Partnership, said Hoops Inc. is already having a positive affect on the community's youth.

"There is one particular kid that strikes me," Thompson said. "Last year he was on the Newark Police most wanted list. He was always in trouble but now—I was really impressed with seeing him out there coaching and helping out. He is the most impressive turn around I've

ever seen.

"[Mark] is not only helping individual kids. He is creating a sense of community pride for the residents of Kimberton."

The parents of Kimberton also feel the program is having a positive influence on the community.

"I think what Mark has done for the community and the young kids is great," said Tammie Wood, whose son plays in the 5-7 year old division. "Children always say there is nothing to do. Well, this is something they can do. I think it helps them stay off the corner or other activities that can be detrimental to them."

Still, Mark wants to do more. He would like to set up a college scholarship fund for the community.

However, funding is a major problem. Up to this point, Hoops Inc is an entirely volunteer organization. With the help of councilwoman Karen Vanezky and attorney Gerald K. Moyfied, Jones has been able to secure some sponsorship. A big step was taken last May when Moyfied got the organization declared a nonprofit.

NEWARK POST PHOTO BY JOHN CHABALKO

Mark Jones' Hoops Inc. program brought together adults and children of the Kimberton community.

Boys & Girls Club offers fall programs

The Boys and Girls Club of Greater Newark will be offering an intramural basketball league for boys and girls ages 6-8, 9-11 and 12-14.

Practices and games are held at the club on Saturdays and one other weekday.

Registration is only \$5 if it's done before Oct. 10. It's \$7 after.

Soccer League

The Boys and Girls Club will also sponsor a co-ed soccer league.

There will be a 6-8 year-old age division and a 9-11 division.

Practice will be held on day during the week and games will be played on Saturday.

Registration is \$7. Contact the Boys and Girls Club for more information.

mation.

Flag football

The club will also sponsor two flag football travel teams.

The age groups are 9-12 and 13-15. Practices will be one day a week with the game schedule to be announced.

Dragon hockey team to benefit from summer work

► GLASGOW, from 19

"It's great to have such young players that can contribute," said the coach. "They'll improve a lot during the season and we'll have them for three years."

Kosanovich said about 13 of the players attended camp over the summer and the team also conducted informal practices on their own.

"I think that has really helped the younger players feel more comfortable with preseason," Kosanovich said of the summer practices. "That was solely on their own and it is a big plus."

The team expects to be competitive in the Blue Hen Conference

with a state tournament appearance one of the team's goals.

"I think that's a goal every year," the coach said of the state tournament. "I think that is an attainable goal."

"I predict we will be able to play with our district rivals Christiana and Newark."

"Actually, I think we'll be able to play with anybody. We've tied William Penn the last two years. Our big problem has been against the teams that aren't as strong."

"We seem to prepare harder for the good teams. Our challenge this year is to play hard every time out." Glasgow opens its season Sept. 16 at Dickinson.

Area youths win Punt, Pass & Kick

More than 70 area children took part in the NFL Gatorade Punt, Pass and Kick competition at the Greater Newark Boys and Girls Club recently.

Winners included Donna Brown (girls 8-9 year-olds), Jenny Tybrowski (girls 10-11), Enya

Speace (girls 12-13), Larr Caines (boys 8-9), Dante Haggins (boys 10-11), Samuel Cotton (boys 12-13) and Steve Jewel (boys 14-15).

The winners advance to a sectional competition to be held at Wesley College in Dover. The winners there could qualify for the team

championship competition, to be held at Veterans Stadium, in Philadelphia, in conjunction with a Philadelphia Eagles game.

The winners there will advance to the national competition to be held at the conference championship games in January.

Equity One Mortgage Company

Cecil County's Mortgage Source for First and Second Mortgages

Here's two of our many products:
7.75% for 15 to 30 years, 1st mortgage
8.59% for 15 years, 2nd mortgage

- Both products are 85% LTV
- Both include cash out
- Both have low closing costs
- Must meet Credit and Product Guidelines
- Minimum loan \$20,000

Purchases and Refinances
Business for self...low income
Credit problems? No Problem!
Debt Consolidation
Home Improvements

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

We are a direct lender. No broker fees • Also open in Lutherville & Bowie, MD
Equal Opportunity Lender. Credit and income restrictions apply. Rates subject to change without notice

Classic Car Show

Saturday, Sept. 26, 1998 • 9:00 AM - 5:00 PM

Food Available
Pit Beef, Hot Dogs,
Soda, Etc.

Sponsored by
SINGERLY FIRE COMPANY
300 Newark Ave. (Rt. 279) Elkton, MD

Music
Provided

Registration: 9 a.m. - 11 a.m. • Trophy Presentation: 4:30 p.m.
Pre-Registration Fee: \$8.00 per Car - \$10.00 Day of Show

This is a Popular Vote Show.

Your car will be judged by registered entrants of the show.

The First 100 Cars Receive Dash Plaques

Trophies Will Be Awarded To The Top 3 Winners Per Class

FOLLOWING THE SHOW: BEEF & BEER AND DANCE
INFORMATION: 1-410-398-5374

\$18.00 AT THE DOOR 6:00-10:00 PM • MUSIC BY SOUTHERN KNIGHTS

Ads courtesy of D'Ambrosio Chevrolet

Name: _____ Phone: _____
Address: _____ State: _____ Zip: _____
Model: _____ Year: _____ Class: _____
Signature: _____

Make checks payable to: **SINGERLY FIRE COMPANY**
Mail checks to: **C/S SINGERLY FIRE COMPANY**
BOX 444 • ELKTON, MD 21922

PRE-REGISTRATION MUST REACH US BY SEPT. 24, 1998

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.

NO BUTTS ABOUT IT

WE'VE GOT THE LOWEST PRICES!

WINSTON

\$15⁰⁵
CTN

MARLBORO

BOX/LIGHT BOX

\$9⁰⁰
1/2 CTN

CAMEL

\$15³⁹
CTN

CPC Box Styles.....\$11.49 ctn.
Summit.....\$12.10 ctn.
Basic (not all styles).....\$13.20 ctn.
Malibu.....\$10.49 ctn.

Doral (box styles).....\$11.49 ctn.
GPC.....\$11.79 ctn.
Montclair.....\$12.49 ctn.
Cambridge (not all styles)..\$13.20 ctn.

PIPE TOBACCO

Prince Albert 14 oz. can.....\$10.65
Carter Hall 14 oz. can.....\$11.05
Cherry Blend 12. oz. can.....\$10.25
Captain Black 14 oz. can All styles.....\$16.65

LIL CIGARS

Winchester.....\$4.15 ctn.
Dutch Treat.....\$9.85
Captain Black.....\$9.65
Swisher Sweet.....\$10.25
King Edward.....\$8.25

CIGARS

Swisher Sweet Outlaw, 5pk.....\$1.55
Swisher Sweet Wood Tip, 5pk.....2 for \$2.09
Swisher Sweet Cigarillo.....2 for \$2.09
Swisher Sweet Tip Cigarillo.....2 for \$2.09
Swisher Sweet Blunt, box.....\$10.25
Swisher Sweet King, 5pk.....\$1.40
Swisher Sweet Cigarillos, tin.....\$3.15
King Edward Blunt, box.....\$10.80
King Edward Imperial, box.....\$11.70
King Edward Spoc., box.....\$10.65
King Edward Imperial, 5 pk.....2 for \$2.09
Garcia Vega Crystal, 100 pk.....\$2.45
Garcia Vega Crystal, 200 pk.....\$2.45
Garcia Vega Bravara 50's.....\$17.90
Garcia Vega Gallante 50's.....\$18.75
Garcia Vega Mini's 50's.....\$12.50
Garcia Vega Gran Corona 30's.....\$26.95

CIGARS

Wolf Brothers Crook, 5 pk. Rum/Vanilla.....\$2.45
Wolf Brothers Crookette, 5 pk.....\$2.00
Wolf Brothers Crook, Box.....\$24.45
Wolf Brothers Crookette, Box.....\$20.25
All Middleton Cigars, All Styles.....\$1.09
All Middleton Cigars, Box 25.....\$5.20

CHEW

Redman.....\$19.65
Levi Garret.....\$17.85
Bering Barons Beechnut Buy 2 Get 1 FREE.....\$18.60
Bering Robusto Taylors Pride.....\$16.65
Bering Casino's Trophy Buy 1 Get 1 FREE.....\$23.40

MOIST SNUFFS

Copenhagen.....\$2.59
Skool.....\$2.59
Timberwolf.....\$1.15
Kodiak.....\$2.59
Cougar.....\$1.15

NO SALES TAX! LOWEST PRICES! BEST SELECTION!

DELAWARE CIGARETTE & TOBACCO OUTLETS

SURGEON GENERAL'S WARNING:
Smoking Causes Lung Cancer,
Heart Disease, Emphysema And
May Complicate Pregnancy

PARKWAY PLAZA • New Castle
(Across from DENNY'S) (302) 326-1740
Governor's Square • Bear
(302) 834-1222

2187 Kirkwood Hwy. • Elsmere
(302) 994-8904 • Next To Value City

All Manufacturer sponsored programs &
products are for consumer purchase only and
cannot be resold. The Cigarette Outlet
reserves the right to limit purchase quantities.

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.

Weaver memorial service scheduled

A memorial service for Gertrude Weaver, former Newark High School teacher, will be held at 2 p.m. on Sunday, Sept. 13, in the chapel of Cokesbury Village, 726 Loveville Road, just off Lancaster Pike near Hockessin. Miss Weaver died on June 13, 1998, as the result of injuries sustained in an automobile accident the previous day.

Denise D. Celli Davis, Guard technician

New Castle resident Denise D. Celli Davis died Friday, Aug. 28, 1998, in Christiana Hospital.

Mrs. Davis, was a supply technician in the Delaware Army National Guard at the U.S. Property and Fiscal Office, River Road, New Castle, for 14 years. She was a member of St. Peter the Apostle Catholic Church in New Castle. She was a 1974 graduate of William Penn High School.

She is survived by sons, George J. Davis III and Jason M. Davis, both of New Castle; father, Abraham F. Celli of New Castle; brothers, Harry J. Celli and Joseph J. Celli, both of New Castle; Donald D. Celli of Wilmington and Ronald D. Celli of Newark; sisters, Delores J. Bennett, Elaine A. LePere and

Marie A. Celli, all of New Castle; fiancée, James H. Coleman of Elmer, N.J.; former husband, George J. Davis Jr. of New Castle; a grandson.

A mass was held on Sept. 2 at St. Peter's Catholic Church, New Castle. Burial was in Gracelawn Memorial Park, Minquadales.

The family suggests contributions to St. Peter's Workforce, in care of the church.

John Carlton Rutter, retired NVF manager

Newark resident John Carlton Rutter died Tuesday, Aug. 25, 1998, in Christiana Hospital.

Mr. Rutter, 75, was a management consultant at NVF Co. in Yorklyn. He was named corporate systems manager in 1970, with responsibility for analyzing all cor-

porate and operational procedures. In 1979, he was named vice president and general manager of the Parsons Paper division in Holyoke, Mass. He retired in 1989 from the Yorklyn plant.

He was formerly chief of operations for Summit Systems Inc. and had been a consultant in manufacturing administration, financing and engineering.

Mr. Rutter was a Navy pilot during World War II. He was a graduate of Brooklyn (N.Y.) Polytechnic Institute. He was a member of a Masonic Lodge in Queens, N.Y., St. Thomas Episcopal Church, Newark, the Aircraft Owners & Pilots Association and the Experimental Aircraft Association. His wife, Kathryn Rutter, died in 1990.

He is survived by his fiancée, Mary Margaret Moyer of Newark; son, John C. of Rocky Point, N.Y.; daughters, Ann Ferguson of Mont-

clair, N.J., Jane Conlin of Denton, Md., and Carolyn Mundy of Cornwall-on-Hudson, N.Y.; brother, Donald, and sister, Marion Morris, both of Texas; 15 grandchildren and two great-grandchildren.

A memorial service was held on Aug. 28 at St. Thomas Episcopal Church, Newark. Burial was in St. Thomas Episcopal Church Cemetery.

The family suggests contributions to the American Heart Association, Newark 19713.

Julia Dodd King, worked for Arrow Safety

Newark resident Julia Dodd King, formerly of Georgetown, died Wednesday, Aug. 26, 1998, in Christiana Hospital.

See OBITUARIES, 24 ►

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

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

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 Church School All Ages

Church School 9:30 a.m.
Worship Service 11:00 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

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

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

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

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

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)

Tuesday 10:00 AM
Teaching & Prayer
Wednesday 7:30 PM
Praise, Teaching

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

The Episcopal Church Welcomes You

St. Thomas's Parish
276 S. College Ave. at Park Place, Newark, DE 19711
(302) 368-4644 Church Office (9:00-1:00 Mon.-Fri.)
(302) 366-0273 Parish Information Hotline
Sunday Worship and Education
8:00 a.m. Holy Eucharist, Rite One
9:15 a.m. Christian Education (all ages)
10:30 a.m. Holy Eucharist, Rite Two
& Children's Worship (Nursery Provided)
5:30 p.m. Holy Eucharist
Youth Groups: Jr. High at 4:00 p.m.
Sr. High at 7:30 p.m.
The Rev. Thomas B. Jensen, Rector
The Rev. Kameron D. Baldrige, Associate and Vicar for University Ministry

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
CARL H. KRUELLE, JR., PASTOR

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.

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.

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 Program.....6:45 PM
• Adult Choir.....7:50 PM
Handicapped Accessible
Nursery Available

NEWARK POST ♦ OBITUARIES

► OBITUARIES, from 23

Mrs. King, 74, was a foreman at Arrow Safety Device in Georgetown from 1953 until retiring in 1978. Her husband, Herman J. King, died in 1981.

She is survived by her daughter, Kay King Sobolewski of Newark; sister, Jessie Dodd Wilkins of Milford; brother, Ronald F. Dodd of Georgetown; and a granddaughter.

A service was held on Aug. 28 at Parsell Funeral Home in Georgetown. Burial was in St. Johns Cemetery, Springfield Crossroads, Georgetown.

The family suggests contributions to the American Cancer Society, Georgetown 19947.

Betty G. Hall, New Beginnings member

Newark resident Betty G. Hall died Wednesday, Aug. 26, 1998, at her sister's home in Elmsmere.

Mrs. Hall, 51, was a homemaker and member of New Beginnings Christian Fellowship, Newark. Her husband, Elmer Hall, died in 1996.

She is survived by sons, John E. of Clifton, Colo., and Randy S. of Newark; daughter, Eura M. Baker of Elkton, Md.; stepsons, Thomas L. of Lakewood, N.J., and Elmer Jr. of Chincoteague, Va.; stepdaughter, Arlene S. Clark of Onley, Va.; mother, Eura Bishop of Asheboro, N.C.; brothers, Troy Bishop of Lincoln, N.C., Paul Bishop of Clayton, Raymond Bishop of Morgan City, La., and Ronnie Bishop of East Bend, N.C.; sisters, Fay M. Marrs of Elmsmere, Mildred M. Marrs of North Tazewell, Va., Nancy A. Fritz of Thomasville, N.C., and Ruby E. Saunders of Lincoln; six grandchildren.

A service was held on Aug. 29 at the chapel of Gracelawn Memorial Park, Minquadales. Burial was in the adjoining memorial park.

The family suggests contributions to New Beginnings Christian Fellowship, 677 Dawson Road,

Newark 19713.

Willis Frayne Wise, Glasgow High custodian

Newark resident Willis Frayne Wise died Wednesday, Aug. 26, 1998, in Christiana Hospital.

Mr. Wise, 62, was a custodian at Glasgow High School for four years. Earlier, he worked for Pettinaro Construction Co. for about eight years. He was an associate minister and former music director of Spirit & Life Bible Church, Pleasant Hill, Md., and was former pastor of Full Gospel Church, Kennett Square, Pa.

He is survived by his wife of 30 years, Patricia Kay Wise; sons, Robert W. of Elkton, Md., Christopher H. of Bay View, Md., and Steven L., at home; daughter, Jody L. Wise, at home; father and stepmother, George L. and Cassie Wise of Pocahontas, Va.; brothers, Douglas of Pocahontas and Edward of Wilmington; sister, Dolores Beatty of Newark; two grandchildren.

A service was held on Aug. 29 at Hicks Home for Funerals, Elkton, Md. Burial was in Oxford (Pa.) Cemetery.

Ursula Chandler Fogleman, Davidson librarian

Newark resident Ursula Chandler Fogleman died Wednesday, Aug. 23, 1998, in ManorCare Health Service of Pike Creek.

Mrs. Fogleman, 84, had been in charge of book acquisitions at Davidson (N.C.) College for more than 20 years. She was a 1934 graduate of Virginia Intermont College, Bristol, Va. Her husband, Harry Fogleman, died in 1972.

She is survived by a son, William of Omaha, Neb.; daughter, Frances A. Sandlin of Newark; five grandchildren and four great-grandchildren.

Service and burial were private. The family suggests contributions to the Ursula Fogleman Memorial Fund, c/o Davidson (N.C.) College.

Richard "Ricky" Scott Jr., construction worker

Newark resident Richard "Ricky" Scott Jr. died Wednesday, Aug. 26, 1998, at Christiana Hospital of injuries sustained after he stepped into the path of a car while trying to cross U.S. 40 near Wellington Drive in Bear.

Mr. Scott, 31, was a construction worker in Newark, and had worked for SAC Tire and Durrell Sandblasting, both in Newark.

He is survived by his mother and stepfather, Evelyn Scott McMahon and Cliff McMahon Sr. of Middletown; daughters, Kaila Scott and Mary Scott, both of New Castle County; brother, Chuck of Hartly; sisters, Jacqueline Whiteman of Middletown, Alice Barrett of Clayton, Kathryn Scott of Keysville, Va., and Loretta Durrell of Newark, with whom he lived; paternal grandmother, Mary Jane Scott of Newark.

A graveside service was held on Aug. 31 at Newark Cemetery. Burial followed at the cemetery.

Paul E. Smack, DuPont accountant

Newark resident Paul E. Smack died Monday, Aug. 17, 1998, at his home in Villa Belmont Condominiums.

Mr. Smack was an accountant at the DuPont Co. from 1960 until retiring in 1992, and earlier for the Delaware Commission for the Blind. The Snow Hill, Md. native lived in Delaware for 42 years.

He served in Army intelligence. He was a 40-year member of Hillcrest-Bellefonte United Methodist Church, where he was involved in the Boy Scouts, the choir and the youth fellowship program. He was president of the Villa Belmont Condominiums for four years.

He is survived by his wife of 42 years, Betty P. Smack; son, Paul J. of Kennett Square, Pa.; daughters, Debbie E. Wirbisky of Newark, and Nancy L. Miller of West Grove, Pa.; six grandchildren. Service and burial were private. The family suggests contributions to the Delaware Hospice, Wilmington 19810.

Ruth S. France, member DAR

Newark resident Ruth S. France, formerly of Wyncote, Pa., died Tuesday, Aug. 25, 1998, in Millcroft Health Care Center near Newark.

Mrs. France, 97, was a member of the Welcome Society, Daughters of the American Colonists and Daughters of the American Revolution. Her husband, A. Ward France, dean emeritus of the Philadelphia College of Textiles and Science, died in 1993.

She is survived by daughters, Alice F. Bowditch and Ruthanna F. Lightcap, both of Elkton, Md.; sister, Elma S. Pallatt of Cornwells Heights, Pa.; five grandchildren, six great-grandchildren and a great-great-grandson.

Service and burial were private. The family suggests contributions to the W.W. and A. Ward France Scholarship Fund, Philadelphia College of Textiles and Science, Schoolhouse Lane and Henry Avenue, Philadelphia 19144.

George L. Johnson, Home Care owner

Newark resident George L. Johnson, formerly of Lancaster Village near Elmsmere, died Saturday, Aug. 29, 1998, at his home.

Mr. Johnson, 76, owned Home Care Services, Lancaster Village, and was an ordained minister at White Clay Congregation of Jehovah's Witnesses, Newark.

He is survived by his wife of 40 years, Joan Johnson; sons, C. Scott of Georgetown, Douglas N. of Levittown, Pa., and Walter J. of Standardsville, Va.; daughters,

Catherine L. Johnson and Colleen F. Johnson, both of New Castle; brothers, James W. Jr. of Claymont, and Thomas of Pendleton, S.C.; sisters, Louise V. Johnson and Ruth Bodell, both of Stoddard, N.H., and Mildred Morris of Newark; six grandchildren and two great-grandchildren.

A service was held on Sept. 6 at Kingdom Hall of Jehovah's Witnesses, Old Newark Road. Burial was private.

The family suggests contributions to Turnersville Assembly Hall, Box 888, Turnersville, NJ. 08012.

James J. Maloney, retired engineer

Newark resident James J. Maloney died Thursday, Aug. 27, 1998, in Christiana Hospital of injuries received in an Aug. 14 auto accident at Del. 273 and Ruthar Road.

Mr. Maloney, 72, retired in 1987 from B.F. Shaw, where he was an engineer. He served in the Philippines with the Army's 706th Tank Battalion during World War II.

He is survived by sons, James of Wilmington and Douglas of Newark; daughter, Anne Marie Hoosier of Newark; former wife, Edith Maloney of Newark; nine grandchildren. Service and burial were private.

Mary Etta Thom, Ogletown Baptist

Newark resident Mary Etta Thom died Friday, Aug. 28, 1998, in Christiana Hospital.

Mrs. Thom, 85, was a homemaker and a member of Ogletown Baptist Church.

She is survived by her husband of 63 years, John W. Thom; daughter, Joan W. Moody of Newark; brother, the Rev. Leroy Keeney of St. Albans, W. Va.; sister, Emma F. Harmon of Memphis, Tenn.; two grandsons and three great-grandchildren. A service was held on Sept. 1 at Ogletown Baptist Church, Newark. Burial was in Gilpin Manor Memorial Park, near Elkton, Md.

PET KARE PETS & SUPPLIES

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

AND OUR
NEW SUPER STORE
LOCATED AT PENCADER
PLAZA - RT 72 & 4
302-733-0740

\$3.00 OFF ANY NON-FOOD PURCHASE OF \$9.00 or more with this coupon.

NOT VALID WITH ANY OTHER OFFERS EXPIRES 9/13/98

Purina
Dealer's Pride Dog Food
40 lb. Bag

with this coupon **\$9.49**

CANNOT BE COMBINED WITH ANY OTHER OFFER EXPIRES 9/13/98

MIDWEST CAGES
25% off

Solves Behavioral Problems & Cuts House Breaking In Half

with this coupon CANNOT BE COMBINED WITH ANY OTHER OFFER EXPIRES 9/13/98

Meow Mix
Or
Cat Chow!
18 lbs.

with this coupon **\$7.99**

CANNOT BE COMBINED WITH ANY OTHER OFFER EXPIRES 9/13/98

CAT TAILS
CAT LITTER
25 lbs.

with this coupon **\$2.29**

CANNOT BE COMBINED WITH ANY OTHER OFFER EXPIRES 9/13/98

You Can Adopt A Baby From VIETNAM!

Vietnamese infant boys and girls are available for adoption by singles and couples. Visit our website and experience one family's trip to Vietnam.

WWW.ADOPTIONSFROMTHEHEART.ORG

Please attend a free informational meeting on Tues., Sept. 22nd in Wilmington. Call to register.

Adoptions From The Heart (302)658-8883

Teachers You could win... \$100 Shopping Spree

Bring in this ad to Capitol Office & School Products

... and see our ever expanding Education Department. As always, you receive your 10% Teacher Discount and an extra Cash Coupon on all purchases of \$25 or more.

Everyone wins a Free Gift

CAPITOL

OFFICE AND SCHOOL PRODUCTS
218 Peoples Plaza Shopping Center
Rts. 40 & 896, Glasgow
302-836-3000
Hours: Mon. - Fri. 8:30-5:00
Also in Downtown Dover at
116 Loockerman St.
1-800-282-8540

To become eligible for our shopping spree drawing, visit your nearest Capitol Office & School Products location between August 1 & September 19. Free Gifts for all entrants. Drawing to be held Monday, September 21.

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

No fee for viewing New Castle County's land use files

New Castle County officials said they have no plans to charge the public for viewing land use files.

"After revisiting that idea, we have decided not to do it," said county planner George Haggerty. "And a waiting period was never proposed."

According to John Flaherty of Common Cause of Delaware, someone in the county offices had proposed a 30-day waiting period and \$50 fee to inspect public records at the Department of Land Use.

Flaherty wrote to County Execu-

tive Thomas Gordon demanding the idea be dropped.

"Under state law, all public records must be open to public inspection and copying during normal business hours," Flaherty stated.

"The law does not include roadblocks to the public's access."

Haggerty said no fee or waiting period was proposed for current land use records, although a fee was discussed for retrieving old files.

"There are times when people want us to retrieve plans from

archives for homes or other structures already built," said Haggerty. "During a review of Chapter Six of County Building Regulations there was some discussion of having a fee for that service."

However, after consideration, land use manager Shawn Tucker has decided against any change at this time.

"The only fee is \$1 per page for copies of land use files," said Haggerty.

Senior residents could get property tax relief from NCCo.

Residents 65 years or over with income not exceeding \$25,000 a year for a single resident or \$32,000 for certain couples may be eligible for an exemption from New Castle County real property taxes. Ordinance 98-0888, passed on July 14, increased the previous income limits of \$15,000 for an individual and \$19,000 for an eligible couple.

Individuals must meet the following criteria: The resident must have reached the age of 65 prior to July 1 of the fiscal year for which this exemption is sought; The resident must reside

in a house owned by him or her that is his or her principal residence; The eligible resident's income should not exceed \$25,000, or, if the resident has a spouse who lives with him or her in the principal residence or, due to mental or physical infirmity lives in a health care facility, the combined income of the resident and spouse should not exceed \$32,000 per year.

Applications filed with the Assessment Division of the County Department of Land Use on or before Sept. 1, 1998 shall be considered timely for Fiscal Year 1999.

OPEN HOUSE
SEPTEMBER 5 & 6 • 12 - 5 PM

\$165,000

706 HANCES POINT ROAD
NORTH EAST, MD

Three to five bedrooms, 2 bathrooms, DR, LR, basement, patio, 2 porches, 2 car detached garage, plus sun deck. Many Extras. **DIR:** Rt 40 to 272 south thru N.E. 2 miles. Turn right on Hances Point Road. House is approx. 1/2 mile on left.

For Sale By Owner • Call 1-410-287-5394

FOR SALE BY OWNER
Special

\$35.00
1x4" ad with photo
(Black & White)

For More Information Call: Renée Quietmeyer
1-800-220-3311

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
CHASE MAN. MORT. CORP. (800) 453-4405	6 1/4 2 1/4 6.73	6 1/4 2 1/4 6.92	4 1/2 3 8.04	5 1/4 3 7.59	5 1/4 3 7.42
ENCORE MORTGAGE (800) 777-4430	6 1/4 3 6.5	6 1/4 3 6.75	6 0 6.83		
FIRST KEYSTONE MORT. INC. (888) 425-1917	5.75 3 6.291	6.125 3 6.453	4.0 3.0 6.326	5 3.0 7.346	5.75 3.0 8.113
FIRST HOME BANK (800) 994-0497	5.990 3 6.469	6.375 3 6.668	4.625 3 8.053		
MNC MORTGAGE (800) 456-0776	5.75 3 6.2501	6 1/4 3 6.5608	5 1/2 2 7.2913	6 2 7.1389	5 1/4 3 7.0837
NAT. FUTURE MORT. (800) 424-1177	5.375 3 5.68	5.875 3 6.201	2.95 2 5.84	3.00 1 5.563	5.125 2 5.841
NORTHWEST MORTGAGE (800) 276-3000	6.12 3 6.6086	6.50 3 6.8994	N/A		
PNC MORTGAGE (800) 653-3236	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 (800) 437-3730					

*Please call for rates.

These rates effective 9/1/98, 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 Renée Quietmeyer at (800) 220-3311 or (410) 398-3313 ext. 3034. These mortgage rates are a paid advertising feature.

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

FOR FREE **APR 6.961**
REFINANCE ANALYSIS CALL
302-234-LOAN (5626) • 1-888-463-LOAN (5626)

Equity One MORTGAGE COMPANY
5307 Limestone Rd., Suite 101
Wilmington, DE 19808

CLIP A HOME

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

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**

PERSIMMON CREEK
FROM THE LOW \$90,000's
Now offering townhomes with 9' first floor ceilings, up to 3 bedrooms, 2 1/2 baths, Garage or full daylight basement. Plus \$2,000 settlement help! Models open 11-6 daily, Mon. 12-6, Closed Wed. & Thurs.

Persimmon Creek
LINDA FERRIS
800-650-2727

WATERFRONT - NORTH EAST
\$207,711
110' Sandy Beach - Deep water. Screened porch & deck to watch the sunsets. **DIR:** From North East, south on Rt. 272 to Dune Drive on right # 85

MASON DIXON REALTY
ERA
DONNA BECKER
410-885-3635

1x3
Your Ad Could Be Here
Deadline Every Monday At 10 AM

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

LEGAL NOTICE

Estate of CHARLOTTE M. DANIELS Deceased.

Notice is hereby given that Letters Testamentary upon the estate of CHARLOTTE M. DANIELS who departed this life on the 20th day of MAY, A.D. 1998, late of 35 MARLYN ROAD, NEWARK, DE 19713, were duly granted unto CHARLOTTE D. LAFFERTY on the 12th day of AUGUST, 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 20th day of JANUARY, A.D. 1999, or abide by the law in this behalf.

CHARLOTTE D. LAFFERTY
Executrix
PIET H. VAN OGTROP, ESQ.
206 E. DELAWARE AVENUE
NEWARK, DE 19711
np 9/4,9/11,9/18

MEETING NOTICE

The Traffic Committee will meet on Tuesday, September 15, 1998, at 9 a.m. in the Police Department upper level conference room to discuss the following issues:

1. Proposal by United Outdoors for installation of bus shelters at various locations in Newark.

2. Review request to replace "stop" sign with a "yield" sign at the right turn from College Square onto Library Avenue

The Traffic Committee may add items to the agenda at the time of the meeting and make recommendations to the City Manager on all issues discussed.

Any questions regarding the above topics may be directed to Chief William A. Hogan, Newark Police Department, at 366-7104, prior to the meeting.
WAH/ccp
np 9/4

**IN THE COURT
OF COMMON PLEAS
FOR THE
STATE OF
DELAWARE
IN AND FOR
NEW CASTLE
COUNTY**

IN RE: CHANGE OF
NAME OF

Sean Michael Lewis
PETITIONER(S)

TO
Sean Michael Lewis
Cooper

NOTICE IS HEREBY GIVEN that Melissa Ann Cooper intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change minor child's name to Sean Michael Lewis Cooper.

Melissa Ann Cooper
Petitioner(s)
DATED: August 14, 1998
np 8/21,8/28,9/4

**FAMILY COURT
FOR THE STATE
OF DELAWARE
NOTICE OF FAMILY
COURT ACTION**

TO: Graham Huston,
Respondent(s)

Petitioners, Rosemarie Gros and Erika Huston, have filed a Protection from Abuse petition against you in the Family Court of the State of Delaware for New Castle County on 8/20/98. This action will be heard in Family Court without further notice. There is an Ex Parte P.F.A. in effect.
8/28/98

Rosemarie Gros
np 9/4

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 8TH day of SEPTEMBER, 1998 at 10:00 AM By Virtue of Writ of

SHERIFF'S SALE

By virtue of a writ of LEV FAC #1 JL, A.D. 1998

Property Address: 2424 Owen Drive
Wilmington, Delaware 19808
Tax Parcel No.: 08-038.40-036

ALL that certain lot, piece or parcel of land with the buildings thereon erected, known as 2424 Owens Drive, situate in Mill Creek Hundred, New Castle County and State of Delaware, and being Lot No. 34, Block F, on the Plan of KIRKWOOD GARDENS, Section 3, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Plat Book 3, Page 76, Microfilm No. 337, more particularly bounded and described in accordance with a survey made by Zebley & Associates, Inc. Professional Land Surveyors of Wilmington, Delaware, dated February 13, 1998, as follows, to-wit:

BEING that same lands and premises which Joseph P. Dost, Jr. and Nancy A. Dost, his wife, by Deed dated May 31, 1995 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 1930, Page 8, did grant and convey unto Gerard Alexander and Julie Fitzsimmons, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: GERARD J. ALEXANDER AND JULIE A. FITZSIMMONS.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #16 JL A.D. 1998

PARCEL NO. 09-038.30-016
STREET ADDRESS: 413 WOODMILL COURT, 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 413 Wood Mill Court, being Lot No. 256 as shown on the record subdivision plan of Country Creek, of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 8984, and being more particularly bounded and described in accordance with a recent survey by Zebley & Associates, Inc., dated April 23, 1996.

BEING the same lands and premises which DENISE Z. ZANKOWSKY, by Deed dated April 30, 1996, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 2092 page 318 did grant and convey unto ROSALYNN E. BODDY.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: ROSALYNN E. BODDY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #22 JL, A.D. 1998

Tax Parcel #: 11-026.30-146
Property Address: 11Hibiscus Drive, Newark, DE 19702

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 11 Hibiscus Drive, Newark, Delaware 19702.

BEING the same lands and premises which NVR Homes, Inc., by Deed dated September 30, 1994, and recorded in the Office of the Recorder of Deeds in and for New Castle County on September 30, 1994 in Deed Book 1816, Page 15, did grant and convey unto Sharon M. Rendle.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: SHARON M. RENDLE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #24 JL, A.D. 1998.

Parcel No. 09-041.10-024
Property address: 32 Country Lane West, Newark, Delaware

ALL THAT certain lot, piece or parcel of land with the buildings thereon erected, situate in White Clay Creek Hundred, New Castle County and State of Delaware, being Lot No. 27, on the record subdivision plan of Country Creek as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm Record No. 8984 and being more particularly bounded and described in accordance with a survey by Zebley & Associates, Inc. Professional Land Surveyors of Wilmington, Delaware, dated March 10, 1989, as follows, to-wit:

AND BEING the same lands and premises which Dunn-Assoc., Ltd. by deed dated April 7, 1989, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record 853, Page 326, granted and conveyed to Eric F. Wasmundski, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: ERIC F. WASMUNDSKI.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #37 JL A.D. 1998

PARCEL NO. 09-029.10-487
STREET ADDRESS: 31 CHANCELLOR DRIVE, NEWARK, DELAWARE

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, situate in White Clay Creek, New Castle County and State of Delaware, known as 31 Chancellor Drive, being Lot

20, Block L, Section 1, ELMWOOD, more particularly bounded and described in accordance with a survey by Zebley & Associates, Inc., Professional Land Surveyors of Wilmington, Delaware, dated February 3, 1993.

BEING the same lands and premises which KIM GRAVES, by Deed dated February 12, 1993 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 1472 page 291 did grant and convey unto HENRY L. HAMILTON, III and ROSE Y. HAMILTON, his wife.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: HENRY L. HAMILTON, III AND ROSE Y. HAMILTON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of SECOND PLURIES LEV FAC #38 JL A.D. 1998.

PARCEL #08-031.30-096

ALL THAT CERTAIN lot, piece or parcel of land, with the buildings thereon erected, known as 820 Jasmine Drive, Woodcreek, Wilmington, DE 19808.

BEING the same lands and premises which Gary Baker and Sandra A.M. Baker Husband and Wife Deed dated August 13, 1993, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 1572, Page 203, did grant and convey unto Richard Micucio and Mary Kay Micucio husband and wife in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF: RICHARD M. MICUCIO AND MARY KAY MICUCIO.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/05/98.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #61 JL AD 1998

TAX PARCEL NO. 08-029.10-116

ALL THAT CERTAIN lot, piece or parcel of land with the building thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware, known as 34 Meadowbrook Lane, Lot No. 93, Block D, on the record major subdivision plan of the Estates of Corner Ketch (formerly Forest View), as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm Record No. 9892.

AND BEING the same lands and premises which Corner Ketch, Inc., a Delaware corporation, by deed, dated the 27th day of July, 1992, and of record in the Office of the Recorder of Deeds, in and for New Castle County Delaware in Deed Record Book 1372, Pages 80 et. seq. did grant and convey to James J. McCreedy and Frances McCreedy, in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: JAMES J. MCCREEDY AND FRANCES R. MCCREEDY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #73 JL, A.D. 1998.

PARCEL # 09-038.10-210
PROPERTY ADDRESS: 636 Candlestick Lane, Newark, DE 19702

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, known as 636 Candlestick Lane, Newark, DE 19702.

BEING the same lands and premises which Lenape Builders, Inc. by Deed dated November 26, 1991, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 1258, Page 194, did grant and convey unto Gerald L. Wardrop, Jr. and Julia L. Wardrop, husband and wife, parties in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: GERALD L. WARDROP, JR. AND JULIA L. WARDROP.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #75 JL, A.D. 1998.

PARCEL # 10-033.10-065
STREET ADDRESS: 613 Greentree Lane, Bear, DE 19701

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 613 Greentree Lane, Bear, DE 19701.

BEING the same lands and premises which Kathleen M. Keating, by indenture dated May 17, 1996, and recorded in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Deed Book 2106, Page 282, did grant and convey unto Kathy A. Corrigan, in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: KATHY A. CORRIGAN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #77 JL, A.D. 1998.

Parcel No. 18-031.00-242
Property Address: 503 Appletree Road, Newark, Delaware

ALL THAT certain lot, piece or parcel of land situate in the City of Newark, New Castle County and State of Delaware known as 503 Apple Road, being Lot No. 1, Block D, on a revised Plan of West Park Manor, made by Marvin S. Smith, Civil Engineer and Surveyor, and being more particularly bounded and described in accordance with a survey by The Pelsa Company dated May 25, 1993, as follows, to-wit:

AND BEING the same lands and premises which Joseph J. Pawelski, Jr. and Barbara J.

Pawelski by deed dated June 4, 1993 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 1534, Page 113, granted and conveyed to Robert Thomas Allen and Susan M. Allen, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: ROBERT THOMAS ALLEN AND SUSAN M. ALLEN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #80 JL, A.D. 1998.

TAX PARCEL NO. 10-043.10-372

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 14 Three Rivers Drive, designated as Lot 262 within Walden Glen at Wellington Woods, County of New Castle, State of Delaware.

BEING THE SAME LANDS and premises which JOHN C. COUDRIET and HAZELDEAN COUDRIET, his wife, by certain Deed dated the 28th day of May A.D. 1993, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record Volume 1532, Page 282, did grant, and convey to ROBERT B. DONOVAN and KIMBERLY A. DONOVAN, his wife, herein, in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: ROBERT B. DONOVAN AND KIMBERLY A. DONOVAN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998.
JULY 31, 1998

SHERIFF'S SALE

By virtue of a writ of LEV FAC #83 JL, A.D. 1998.

Parcel No. 11-006.20-396

Property address: 3 Broadfield Drive, Newark, Delaware

ALL THAT certain lot, piece or parcel of land with the building thereon erected, known as 3 Broadfield Drive, situate in Pencader Hundred, New Castle County and State of Delaware, and being Lot No. 572, Block T, of the subdivision of Scottfield, Section 4, Microfilm No. 1540 and being more particularly bounded and described in accordance with a survey by the Pelsa Company dated March 30, 1992, as follows, to-wit:

BEGINNING at a point in the southwesterly side of Broadfield Drive, at 50.00' wide, a corner for Lots Nos. 572 and 573, Block T, said point being located the two (2) following courses and distances measured along the westerly and southwesterly side of Broadfield Drive from the northeasterly end of a 20.00' radius intersection curve joining the said westerly side of Broadfield Drive with the northeasterly side of Eastfield Road, at 50.00' wide; (1) by a curve to the left with a radius of 208.29', an arc distance of 273.89' measured in a northerly direction to a point; (2) thence N 24 deg. 27 min. 11 sec W, 246.73' to the point and place of beginning; thence from said point of beginning, S 65 deg. 32 min. 49 sec. W, 129.06' along the division line between Lots Nos. 572 and 573, Block T, to the division line between Lots Nos. 565 and 572, Block T; thence thereby and along line of Lot No. 566, Block T, N 22 deg. 44 min. 05 sec. W, 70.03' to the division line between Lots Nos. 571 and 572, Block T, thence thereby N. 65 deg. 32 min. 49 sec. E, 126.95' to a point in the southwesterly side of Broadfield Drive; thence thereby S 24 deg. 27 min. 11 sec. E, 70.00' to the point and place of beginning. Be the contents thereof what they may.

AND BEING the same lands and premises which Albert W. Marvel and Kishi Marvel by deed dated April 24, 1992 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 1321, Page 137 granted and conveyed to Michael S. Hitchcock and Stephne Hitchcock, herein, in fee.

SEIZED AND TAKEN IN EXECUTION AS TO THE PROPERTY OF: MICHAEL S. HITCHCOCK AND STEPHNE HITCHCOCK N/K/A/ STEPHNE KENNEDY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE 10/5/1998.
JULY 31, 1998

Michael P. Walsh
Sheriff
Sheriff's Office
Wilmington, Delaware
np 8/28,9/4

**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

LEGAL NOTICE

Notice is hereby given that the properties listed below were seized for violation of Title 16 of the Delaware Code. Owners or lienholders who can establish that the property was forfeited by an act or omission committed or omitted without their knowledge or consent may apply for remission at the office of the Attorney General, Forfeiture Division, Wilmington, Delaware. Persons desiring to consent the forfeiture of assets seized pursuant to Title 16 of the Delaware Code, Section 4784, may protect their interest by filing a civil petition in Superior Court within 45 days after the date of this notice, or mailed notice, whichever is later. Superior Court Civil Rule 71.3 sets out the requirements for filing a civil forfeiture petition.

FROM: Marlon Bellefleur
AGENCY: Delaware State Police
WHERE: Motel 6, 1213 West Avenue
DATE SEIZED: 08/11/98
ARTICLE: \$1639.00 U.S. Currency

FROM: Jerry Bellefleur
AGENCY: Delaware State Police
WHERE: Motel 6, 1213 West Avenue
DATE SEIZED: 08/11/98
ARTICLE: \$547.00 US Currency

FROM: Darrel Page
AGENCY: Wilmington Police Department
WHERE: 507 West Street Apt 2
DATE SEIZED: 08/13/98
ARTICLE: \$750.00 US Currency

FROM: Desiree Harper
AGENCY: Wilmington Police Department
WHERE: 507 West Street Apt 2
DATE SEIZED: 08/13/98
ARTICLE: \$600.00 US Currency

FROM: Torvald Jones
AGENCY: Wilmington Police Department
WHERE: 507 West Street Apt 2
DATE SEIZED: 08/13/98
ARTICLE: \$192.00 US Currency

FROM: Steven Winbush
AGENCY: Wilmington Police Department
WHERE: Lea & Northeast Blvd
DATE SEIZED: 08/14/98
ARTICLE: \$3347.00 US Currency

FROM: Anderson Brown
AGENCY: Wilmington Police Department
WHERE: 600 Blk Vandever Avenue
DATE SEIZED: 08/20/98
ARTICLE: \$300.00 US Currency

FROM: Allen Younger
AGENCY: Wilmington Police Department
WHERE: 1700 Blk W 3rd Street
DATE SEIZED: 08/01/98
ARTICLE: \$332.00 US Currency

FROM: Reginald Robinson
AGENCY: Wilmington Police Department
WHERE: 4th & Delamore Place
DATE SEIZED: 07/31/98
ARTICLE: \$2440.00 US Currency

FROM: Bernardino Burgos
AGENCY: Wilmington Police Department
WHERE: 4th & Connell Streets
DATE SEIZED: 08/04/98
ARTICLE: \$306.00 US Currency

FROM: Derrick Jimmerson
AGENCY: New Castle County Police Department
WHERE: 1502 #3 New Jersey Avenue
DATE SEIZED: 08/13/98
ARTICLE: \$1177.00 US Currency

FROM: Charles Black
AGENCY: Wilmington Police Department
WHERE: 23rd & N Church Street
DATE SEIZED: 08/18/98
ARTICLE: \$203.91 US Currency

FROM: Charles Collins
AGENCY: Wilmington Police Department
WHERE: 23rd & N Church Street
DATE SEIZED: 08/18/98
ARTICLE: \$105.00 US Currency

FROM: Otis Wright
AGENCY: Delaware State Police
WHERE: New Castle & Rizzo Avenue
DATE SEIZED: 07/21/98
ARTICLE: 1988 Mercedes Benz; VIN #WDBEA30D6JA627173

FROM: Kevin Richardson
AGENCY: New Castle County Police Department
WHERE: New Jersey Avenue @ Carvel Avenue
DATE SEIZED: 08/15/98
ARTICLE: \$118.00 US Currency

FROM: Keenan Black
AGENCY: Wilmington Police Department
WHERE: 600 Blk W 5th Street
DATE SEIZED: 08/10/98
ARTICLE: \$412.00 US Currency

FROM: Jerome Sullins
AGENCY: Wilmington Police Department
WHERE: 100 Blk Cleveland Avenue
DATE SEIZED: 08/15/98
ARTICLE: \$1355.00 US Currency

FROM: Timothy Boyer
AGENCY: Wilmington Police Department
WHERE: 400 N Pine Street Apt B-4
DATE SEIZED: 08/01/98
ARTICLE: \$335.00 US Currency

FROM: Jose Gonzales
AGENCY: Wilmington Police Department
WHERE: 300 Blk N Monroe Street
DATE SEIZED: 08/04/98
ARTICLE: \$145.00 US Currency

FROM: Jose Gonzales
AGENCY: Wilmington Police Department
WHERE: 300 Blk N Monroe Street
DATE SEIZED: 08/04/98
ARTICLE: 1984 Honda; VIN 1HGAD543XEA060106

FROM: Cliff Bass
AGENCY: Wilmington Police Department
WHERE: 222 West Street Apt A
DATE SEIZED: 07/31/98
ARTICLE: \$2242.00 US Currency

FROM: Robert Lindsey
AGENCY: Wilmington Police Department
WHERE: 600 Blk Jefferson Street
DATE SEIZED: 08/10/98
ARTICLE: \$426.00 US Currency

FROM: Robert Lindsey
AGENCY: Wilmington Police Department
WHERE: 600 Blk Jefferson Street
DATE SEIZED: 08/10/98
ARTICLE: 1987 Nissan; VIN# JN1PB2216-HU554726

FROM: Keith Jervey
AGENCY: Wilmington Police Department
WHERE: 800 Blk Bennett Street
DATE SEIZED: 07/20/98
ARTICLE: \$250.00 US Currency

FROM: Richard Rivera

AGENCY: Wilmington Police Department
WHERE: 400 Blk S Franklin Street
DATE SEIZED: 07/14/98
ARTICLE: \$120.00 US Currency

FROM: Hector Hernandez
AGENCY: Wilmington Police Department
WHERE: 400 Blk S Franklin Street
DATE SEIZED: 07/14/98
ARTICLE: \$590.60 US Currency

FROM: Michael Cintron
AGENCY: Wilmington Police Department
WHERE: 400 Blk S Franklin Street
DATE SEIZED: 07/14/98
ARTICLE: \$276.35 US Currency

FROM: Michael Cintron
AGENCY: Wilmington Police Department
WHERE: 400 Blk S Franklin Street
DATE SEIZED: 07/14/98
ARTICLE: 1991 Honda; VIN #1HGCB7661MA-108818

FROM: Richard Lloyd
AGENCY: New Castle County Police Department
WHERE: #28 Teal Circle
DATE SEIZED: 08/07/98
ARTICLE: \$311.00 US Currency

FROM: Sean Thompson
AGENCY: New Castle County Police Department
WHERE: Court Drive
DATE SEIZED: 08/06/98
ARTICLE: \$757.00 US Currency

FROM: Carlton McCrary
AGENCY: Wilmington Police Department
WHERE: 800 Blk Spruce Street
DATE SEIZED: 08/11/98
ARTICLE: \$3640.00 US Currency

FROM: Sabu Evans
AGENCY: Wilmington Police Department
WHERE: 400 Blk Shipley Street
DATE SEIZED: 08/08/98
ARTICLE: \$609.00 US Currency

FROM: Sabu Evans
AGENCY: Wilmington Police Department
WHERE: 400 Blk Shipley Street
DATE SEIZED: 08/08/98
ARTICLE: 1988 Pontiac; VIN #1G2NE14U5JC-606389

FROM: Samuel Lucas

AGENCY: Wilmington Police Department
WHERE: 5th & Jefferson Streets
DATE SEIZED: 07/31/98
ARTICLE: \$1136.00 US Currency

FROM: Charles Jarwin
AGENCY: Wilmington Police Department
WHERE: 22nd & Spruce Streets
DATE SEIZED: 07/30/98
ARTICLE: \$1581.00 US Currency

FROM: Anthony Tilghman
AGENCY: Wilmington Police Department
WHERE: 3rd & Franklin Streets
DATE SEIZED: 07/30/98
ARTICLE: \$286.00 US Currency

FROM: Charles Jarwin
AGENCY: Wilmington Police Department
WHERE: 2100 Blk N Spruce Street
DATE SEIZED: 08/06/98
ARTICLE: \$235.10 US Currency

FROM: Henry Adams
AGENCY: Wilmington Police Department
WHERE: 700 Blk Taylor Street
DATE SEIZED: 07/29/98
ARTICLE: \$110.27 US Currency

FROM: Warren Johnson
AGENCY: Wilmington Police Department
WHERE: A & S Heald Street
DATE SEIZED: 08/08/98
ARTICLE: \$599.99 US Currency

FROM: Donna Hendricks
AGENCY: Wilmington Police Department
WHERE: 800 Blk King Street
DATE SEIZED: 07/31/98
ARTICLE: \$976.00 US Currency

FROM: Marcus Williams
AGENCY: Wilmington Police Department
WHERE: 400 Blk W 12th Street
DATE SEIZED: 08/07/98
ARTICLE: 1986 Honda Civic; VIN #1HGAK7433GA001824

FROM: Keenan Gibson
AGENCY: New Castle County Police Department
WHERE: Porky Oliver Golf Course
DATE SEIZED: 08/06/98
ARTICLE: \$200.00 US Currency
np 9/4

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF WILLIAM DAVID ALEXANDER

PETITIONER(S) TO WILLIAM DAVID HENDRICKSON

NOTICE IS HEREBY GIVEN THAT SHANE HENDRICKSON, MOTHER OF WILLIAM DAVID ALEXANDER 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 WILLIAM DAVID HENDRICKSON

Shane Hendrickson
Petitioner(s)
DATED: 8-10-98
np 8/21,8/28,9/4

LEGAL NOTICE

Estate of EUNICE H. DANIELS, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of EUNICE H. DANIELS who departed this life on the 21st day of APRIL, A.D. 1998, late of 35 MARLYN ROAD, NEWARK, DE 19713, were duly granted unto CHARLOTTE D. LAFFERTY on the 12th day of AUGUST, 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 21st day of DECEMBER, A.D. 1998, or abide by the law in this behalf.

CHARLOTTE D. LAFFERTY
Executrix
PIET H. VAN OGTROP
ESQ.
206 E. DELAWARE AVENUE
NEWARK, DE 19711
np 9/4,9/11,9/18

Tell our advertisers you saw it in the Newark Post

CITY OF NEWARK DELAWARE BOARD OF ADJUSTMENT PUBLIC HEARING NOTICE

SEPTEMBER 17, 1998 - 7:30 PM

Pursuant to Chapter 32, Article XIX of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Board of Adjustment on Thursday, September 17, 1998 at 7:30 p.m. in the Council Chamber, Newark Municipal Building, 220 Elkton Road, Newark, Delaware, to hear the following appeal:

The appeal of Jean G. Mulford, 208 Edjil Drive, for a variance to Chapter 32, Section 32-51(a), which allows additions to extend no more than 20 percent of the cubical content to a nonconforming building. Proposed additional construction would be 4,640 cubic feet. Allowable construction to existing non-conforming building due to side yard deficiencies is 4,346 cubic feet.

ZONING CLASSIFICATION: RD

Any questions regarding the above appeals may be directed to the City Secretary's Office at 366-7070 prior to the meeting.

Clayton S. Foster
Chairman

np 9/4

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

NOTICE OF SERVICE OF PROCESS BY PUBLICATION

STATE OF NORTH CAROLINA
COUNTY OF MECKLENBURG
IN THE GENERAL COURT OF JUSTICE
DISTRICT COURT DIVISION
FILE NUMBER 98-CVD-11852

LONA WISE LILOVA, Plaintiff

vs.

VESSILIN BORISSOV LILOV, Defendant
TO: VESSILIN BORISSOV LILOV, DEFENDANT

TAKE NOTICE that a pleading seeking relief against you has been filed in the above action. The nature of the relief being sought is as follows: the Plaintiff, LONA WISE LILOVA, has filed a Complaint seeking an absolute divorce upon the grounds that the Plaintiff and the Defendant have lived separate and apart for more than one year next preceding the bringing of this action.

You are required to make a defense to such pleading not later than October 13, 1998, which is 40 days from the first publication of this Notice. Upon your failure to do so, the party seeking the service against you will apply to the Court for the relief sought.

This the 4TH day of September, 1998.
LONDON A. DUNN, P.A., Attorney for the Plaintiff

Post Office Box 690054
Charlotte, North Carolina 28227
Telephone: (704) 545-1206

np 9/4,9/11,9/18

Delaware Department of Transportation

Anne P. Canby
Secretary

PUBLIC WORKSHOP

BRIDGES
568, 569 & 269

On Creek Road
(Tweeds Mill)
Over White Clay
Creek Tributary

Contract
#98-071-03, 04, 05

THE INDEPENDENCE SCHOOL ROTUNDA
SEPTEMBER 15, 1998 • 4:00 PM-8:00 PM

The Delaware Department of Transportation (DelDOT) is holding a Public Workshop to present facts and solicit public comment regarding proposed superstructure replacement of Bridges 568, 569 and 269 on Creek Road (N311) (Tweeds Mill Road), New Castle County. The meeting will be held on September 15, 1998, between the hours of 4:00 p.m. and 8:00 p.m. in The Independence School, Rotunda, 1300 Paper Mill Rd., Newark, Delaware.

The proposed improvements include the replacement of the existing superstructures and rehabilitation of existing substructures.

Interested persons are invited to express their views in writing, giving reasons for support of, or in opposition to the proposed project. Comments will be received during the workshop or can be mailed to DelDOT's Office of External Affairs, P.O. Box 778, Dover, DE 19903. If requested in advance, DelDOT will make available the services of an interpreter for the hearing impaired. If an interpreter is desired, please make the request by phone or mail a week in advance.

For further information contact the Office of External Affairs at 1-800-652-5600 (in DE) or 302-760-2080 or write to the Office of External Affairs at the above address.

PUBLIC NOTICE

CARS
TRUCKS
MOTORCYCLES

NEW OR USED
FIND YOUR
NEXT RIDE
IN THE
NEWARK
POST
CLASSIFIEDS

Call
800-220-3311

1-800-220-3311

NEWARK POST

OR FAX 410-398-4044

153 East Chestnut Hill Rd.

Newark, DE 19713

VIP CLASSIFIEDS

index

ANNOUNCEMENTS

020 Notices
030 Adoptions
040 Lost & Found
050 Freebies
060 Personals
070 Happy Ads
080 Card of Thanks
090 In Memoriam

RENTALS

305 Apartments Unfurnished
310 Apartments Furnished
315 Houses for Rent
320 Waterfront Rentals
330 Condos for Rent
340 MFG Homes for Rent
345 Rooms for Rent
350 To Share
355 Lots/Acreage for Rent
360 Hunting Property for Rent
365 Commercial Rentals
370 Wanted to Rent
375 Misc. Rentals

SERVICES

510 Child Care Services
515 Health Care Services
520 Home Improvement Services
530 Heating/AC Services
540 Cleaning Services
550 Lawn & Garden Services
560 Financial Money to Lend
570 Instruction
580 Misc. Services

FARM MARKET

710 Produce
720 Poultry Meats
730 Plants/Trees
735 Christmas Trees & Plants
740 Farm Supplies/Equipment
750 Livestock

EMPLOYMENT

110 Help Wanted FT
115 Help Wanted PT
120 Jobs Wanted

REAL ESTATE

405 Houses for Sale
410 Open Houses
415 Waterfront for Sale
420 Condos for Sale
425 Duplexes for Sale
430 MFG Homes for Sale
435 Farms for Sale
440 Lots/Acreage for Sale
445 Commercial
450 Real Estate Services
455 Wanted to Buy

MERCHANDISE

610 Antiques Art
615 Appliances
620 Computers & Accessories
625 Furniture/Furnishings
630 Firewood
640 General Merchandise
645 Pets
650 Pet Services/Supplies
655 Horses/Tack/Equipment
660 Yard Sales
665 Auctions
670 Machinery & Heavy Equipment
675 Lawn & Garden Equipment
680 Wanted to Buy
690 Christmas Trees

TRANSPORTATION

810 Workboats/Commercial
815 Power Boats
820 Sailboats
825 Boats/Other
830 Marine Accessories/Storage
840 Recreation Vehicles
845 Campers/Pop-Ups
850 Motorcycles/ATVs
860 Auto Parts & Accessories
870 Trucks/Sport Utility Vehicles
875 Vans/Min Vans
880 Autos
885 Automotive Services
890 Wanted to Buy

NEW!

Serving New Castle County in Delaware, Chester County in Pennsylvania and Cecil, Kent, Talbot, Dorchester, Caroline & Queen Anne's Counties in Maryland

WE'RE ON THE WEB AT www.chesapeakeclassified.com

Business/Office Hours:
8 a.m. to 5 p.m. Monday through Friday

LINE AD DEADLINES
Newark Post: Wednesday 3 p.m.

important information

Please check your ad the first day to see that all information is correct. This will ensure your ad is exactly what you want readers to see. Call us the very first day your ad appears to make changes or corrections. By doing this we can credit you for the first day if an error occurred. The newspaper's financial responsibility, if any, for errors of any kind is limited to the charge for the space for one day.

The publisher wants to do everything possible within the confines of good taste and legal constraints to help you advertise your products or services to your best advantage. The newspaper does reserve the right to edit or reject any copy or illustration that does not meet the newspaper's standard of acceptance.

We make every effort to ensure that advertisers are reputable. However, we welcome your comments and suggestions concerning any of our advertisers. Call Classified and ask for the manager.

Classified customers of the Newark Post will be asked to pre-pay for private party advertisements.

Customers may use Mastercard or VISA when ordering by phone. Check by mail with a classified order form or place and pay for your ad in person at the main newspaper office. We cannot be responsible for cash sent through the mail.

Private party categories include, but are not limited to: announcements, merchandise for sale, pets, furniture, yard sales, vehicles or boats for sale. The Classified Department can answer any of your questions regarding this policy and how it may affect your situation. Please call 410-398-1230 from 8 a.m. to 5 p.m. with your questions.

DISPLAY DEADLINES
2 Days Prior to Publication

MasterCard **VISA**

ANNOUNCEMENTS

NOTICES

ABSOLUTE AUCTION - Sat. Sept. 12 10 am. Complete dispersal of Lorton Prison Dairy operation, Lorton, VA (Washington, D.C. area). 370 head holstein, farm machinery, milk processing plant, milking equipment, machine shop, sawmill, & more. Call Bill Bryant, Ted Count's Realty & Auction Group, Lynchburg, VA 1-800-780-2991. (VAAF93) www.countsauction.com

AIR FORCE TRAINING, experience and education can help you reach your goals. Find out more. For a free information package call 1-800-423-USAFA.

IQ TESTED. Limited time offer. Free intelligence & personality tests. Your IQ, personality & aptitude determine your future. Know them. Call 202-797-9826 or 1-800-776-2846

MARYLAND TEEN PAGEANT - Girls wanted ages 13-19 (single). Win a fabulous prize package plus trip to Florida. No talent required. Space is limited. Call 1-888-770-TEEN

NOTICES

REWARD! BOY SCOUT patches may be worth thousands. Cash paid for Order of the Arrow Patches. Pre-1968. Most have "WWW" Call John Williams. 254-772-0956 (SCA Network)

SHARE A DREAM - HOST Scandinavian, European, South American, Asian, Russian exchange students arriving now. Become a host family/AISE. Call 1-800-SIBLING. www.sibling.org

WANT TO REACH NEARLY 8 MILLION HOUSEHOLDS? Place your ad in more than 600 suburban newspapers with one simple call at a low cost for only \$895. For details, fax 800-356-2061. (SCA Network)

YOUR PERSONALITY DETERMINES your happiness. Know why? Call for your free personality test. 202-797-9826 or stop by 1701 20th St., NW Washington, DC

CASH FOR COUPONS Up to 200 per wk clipping coupons at home 1-800-301-9219 Ext 3

EMPLOYMENT

HELP WANTED full-time

ACCOUNT EXECUTIVE \$250,000++
I was in sales management making \$28K/yr. Now I'm making \$250K++/yr. Need 8 motivated individuals. Serious inquiries only! Call Mr. Treadwell 937-644-9369. (SCA Network)

AIRCRAFT
Be paid to fly as Air Crew Loadmasters. Trainees wanted. Ages 17-34. P/T positions with paid training and generous benefits including Good PAY. Call: (302) 366-1988 Air Force Reserve Above & Beyond APN 22-803-0033

ASSEMBLE ARTS, CRAFTS, TOYS IN YOUR SPARE TIME. Earn CASH! Phone work, typing, sewing, electronics, more. Great pay! Call 24-hour information. 1-800-795-0380 ext. 21. (SCA Network)

ATTORNEY
Provide free legal advice and representation to eligible clients in civil matters. Admission to a bar and eligible for admission to Md bar req. Good benefits. Send letter and resume to Human Resources Legal Aid Bureau Inc. 5 North Main St. Bel Air Md. 21014 Equal Opportunity Employer

CARETAKER GROOM on farm. Experience and ref. req. Non-smoking environment. 410-392-0146

Child Care Teacher for school age children. Must be G.L. Quail. 12-6pm. Call 410-392-5850

CONSTRUCTION EXP Metal Building Erectors perm. pos. good benefits. Phone 302 292-0201 or send resume to: PO Box 9784 Newark, DE 19714

HELP WANTED full-time

COOK / FOOD PRODUCTION

Outstanding opportunity for cook w/ production experience. Full time position with competitive pay & benefits. Flexible schedule includes every other weekend off.

Ware Presbyterian Village
7 E. Locust Street
Oxford, PA
(610) 998-2400
E.O.E.

DRIVER CATERING TRUCK
M-F 5:30am-2:30pm. Established lunch truck route. Valid driver's license required. Training available. Salary and commission. Great \$ Opportunity. Call: 302-456-9250

DRIVER - dump truck. 3 yrs. exp. w/hvy trucks. Clean record. Year round work. H.L. Bowman Inc. 302-834-7147

DRIVER/OPERATOR
Responsible individual w/good driving record needed for this unique opportunity in Newport, De. If you can travel, pass a drug test and work flex. hrs. we will train you to operate our equip. Apply in person at Engov, Limited, Inc., 490 Century Blvd., Wilm., De. 302-322-5000

DRIVER ORT BONUS, BENEFITS, MILES, equipment, pay Covenant Transport has it all! 1-800-441-4394. Experienced drivers/owner operators. 1-800-388-6428. Graduate students. Bud Meyer Truck Lines Refrigerated Hauling. Call toll free 1-877-283-6393

DRIVERS NOW HIRING! Home every weekend. Company Drivers - Start 31cent/mile (Includes 3 cents bonus) Free insurance. Excellent benefits. Owner Operators - 81 cents/mile (includes 1 cent bonus) Paid fuel taxes & tolls. Insurance available. EPES Transport 1-800-948-6766

HELP WANTED full-time

DRIVERS WANTED TRACTOR/TRAILER, no experience - no problem. CDL Class A training providing. Average first year pay \$600/wk. Health, dental & 401K programs. Must be at least 21 yrs of age. Call Joe A. for appointment, 1-800-872-4618. Burlington Motor Carriers

ELECTRICAL JOBS
Get on-the-job training while earning \$\$\$! Worldwide locations, 30 days paid vacation earned each year. Age required is 18-34 & must have H.S. diploma. Call now for your local interview 1-800-327-0939 ask for Chris.

ELECTRICIAN/ JOURNEYMEN Min. 5yrs exp., job variety, supervise max 10 men. Good benefits, immediate opening. Fax resume to: 610 255-4881

ELECTRONICS / INSTRUMENTATION TECHNICIAN

Applied Extrusion Technologies, a growing company based in Middletown has an exciting opportunity on its Maintenance Team. The ideal candidate will possess a two-year degree in Electronics, Engineering Technology or other closely related field & five years minimum experience in a production related environment. Working knowledge & experience with Cascaded Drives Systems, PLC's PID Loop Controllers, Autogauging Extrusion Control Systems & Tension Control Systems within an ISO environment are a plus. AET is an equal opportunity employer offering an excellent benefits, package & compensation plan including a 401(k) & Profit Sharing package. Send resume to:

Applied Extrusion Technologies, Inc.
601 Industrial Drive
Middletown, DE 19709
Attn: HR Dept-Tech
Fax: 302 378-3687

Classifieds
1-800-220-3311

HELP WANTED full-time

FIELD ASSEMBLY
Petroleum Fabrication Services Co hiring field assembly personnel for yr round work. Seeking both exp & in exp indiv's, will train as req. Comp. rates, pd travel, subsistence pay, medical / dental benefits, life ins. 401k. Oppty for personal advan. Extensive travel req. Trans & valid drivers lic. a must. Drug testing req.

Submit an appli in person wkdays 8a.m to 5p.m, 206 Hansen Court, Sandy Brae Indust. Park, Newark, DE 19713, 302 453-8300

HAIRSTYLIST - earn more \$. Town and Country Salon in Newark. Worth the drive! 302-737-1855

HOT MIX Plant Maintenance. Welding & mechanical ability. - FT year-round. Full benefits, 401k, health insurance. Call: 302-737-2126

JOBS NEAR DE LINE
Rt. 896 \$300/wk. to start call 1-888-290-3427

LABORERS Experienced, sight & paving. Also FLAGGERS. Call Diamond Materials 302-658-6524

MACHINE OPERATOR

Local printing operation looking for machine operator for inserting and/or bindery equipment. Full time position. Benefits include BC/BS, dental, vacation, sick leave, and 401K plan. Apply at: CHESAPEAKE PUBLISHING 601 Bridge St. Elkton, Md. 21921

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. (INCLUDES SIGNS, BALLOONS, TIPS AND A CANVAS MONEY APRON! YOUR AD APPEARS IN THE CECIL WHIG AND THE NEWARK POST.

SALES CONSULTANT Apply in person: Bridal & Tuxedo Outlet, Astro Shopping Center, Newark.

HELP WANTED full-time

MARINE MECHANIC O/B & I/O exp. Exc. pay and Benefits. 410-939-4801 Lv Msg. 410 318-1874 pager

OPERATORS NEEDED Experienced, 963-225-D6R CAT. Call Diamond Materials 302-658-6524.

OTR Class A Drivers: We pay you for your best! Come earn what you deserve. Up to \$.35 mile plus bonus and benefits. Easy no \$ down lease purchase program available. Call 1-800-843-8308 or 3384

PRODUCTION

The Specialty Nets & Nonwovens division of Applied Extrusion Technologies, based in Middletown, is growing and has several entry level production positions available. Ideal candidates will be prepared to meet or exceed production, quality, safety, attendance & disciplinary standards as well as participate as a team member & contribute to the continuous improvement process. In return they can expect a competitive wage package including 401(k) with match and a unique bonus program. Send resume, or visit to fill out application--

Applied Extrusion Technologies, Inc.
601 Industrial Drive
Middletown, DE 19709
Attn: HR Dept
Fax: 302 378-3687

Put your COMPUTER to work for you! \$499 P/T-\$8499 F/T. For free information log on to www.hbn.com Use access code 5179 or phone 800-298-6622. (SCA Network)

SALES REP/SERVICE Auto aftermarket. Local territory. Must like working with your hands. \$50,000 Base + Bonus + Benefits. EOE Call M.A.R.S. 1-800-834-9217.

Foster's Auto Service
152 North East Road
North East, MD 21901

Now accepting applications for an experienced Auto Technician. Md. State Inspection and emissions repairs experience desired. Must be able to communicate with customers. Clean well equipped shop with lifts in every bay. Hourly rate & benefit package.

Call 410-287-5821 or Fax Resume 410-287-9101

140 HELP WANTED full-time

SECURITY GUARDS
\$150 SIGN ON BONUS
Initial Security is now accepting applications for full time security guards throughout the New Castle Area. Applicants must have a clean police record, a high school diploma or GED, and dependable transportation. We offer:
• Paid training
• Above average starting wages
• Flexible hours
• Paid vacation
• Opportunity for advancement
To schedule an interview call: 302-636-0551

TREE SURGEON experienced in pruning, take down, & cabling-bracing. Wages to start commensurate with experience. Call 610-274-8129.

WELDER/Sheet Metal Fitter. Mfg. Co. has a position avail. for a welder of sheet metal enclosures. Person must have exp. in Mfg welding & grinding for a painted finish (10-14 gauge steel) Blue print reading a plus. No phone calls. Please apply in person: VTI, 24 McMillan Way, Newark, DE 19713

WE NEED professional owner-ops to haul our loads. 1993 or newer tractors, please. \$80 all miles plus assistance with permit financing. Call 1-800-843-8308 or 3384

145 HELP WANTED part-time

ASSEMBLERS: Excellent income to assemble products at home. Info 1-504-646-1700 DEPT. MD-493

DEMONSTRATORS & SUPERVISOR needed for product sampling and couponing in local stores. Call: 800-726-0081

Drummer needs lead & Rhythm guitar, bass & singer. Must be strong players. Hard Rock to Heavy Metal. Only Serious inquiries in Chesco Area Contact P O Box 153 West Grove, PA 19390

FOOD SERVICE
Dining services P/T
Aramark/U of D Rus-
sell Dining Hall, flexible
hrs. \$5.40/hr to start.
EOE 302-831-2576

GET \$58.00 per hr.
PART TIME! Details 24
hrs. (888) 309-7961 ext. 2
(SCA Network)

Classifieds
1-800-
220-3311

145 HELP WANTED part-time

NEWARK, DE Mortgage
Company needs part-time employees. \$12/hr (avg.) weekdays 5:00pm-8:00pm
Start Today! Call Jon 302 836-5178

Ware Presbyterian Village

Certified Nurse Aides
Earn \$8.50 per hour w/1+ year experience, PLUS work only 7 of every 14 days, PLUS enjoy and excellent benefits package.

Part-time hours also available

7 E Locust Street
Oxford, PA
(610) 998-2400

200 BUSINESS OPPORTUNITIES**

ALL TUNE and LUBE
Invest in Success! Be a Part of a multi-billion dollar industry. Franchise avail. in Delaware area. Free Brochure 1-800-935-8863

ALL TUNE and LUBE
Invest in Success! Be a Part of a multi-billion dollar industry. Franchise avail. in Delaware area. Free Brochure 1-800-935-8863

AMERICAN DREAM -
BE YOUR OWN BOSS
working w/ healthcare providers using your own PC. Monthly income potential pt \$2,500, ft \$8,000. Software purchase required \$3,995. Cornerstone 1-800-292-4877

...A NEW MLM
Mark Yarnell & Larry Brady Launch 21st Century Global Network. Here's your chance to be First! Call Now: 888-429-2137 (24 Hrs.) (SCA Network)

ATTENTION INVESTORS! 200% Return from recent 30 day period. \$5,000 Foreign Currency Investment. Free information. Capital Management International. 1-800-380-3211 (SCA Network)

ATTENTION INVESTORS! 200% return from recent 30 day period. \$5,000 foreign currency investment could have returned \$15,000. Free information Capital Management International. \$5,000 minimum investment. 1-800-380-3211

AVON PRODUCTS Start your own business. Work flexible hours. Enjoy unlimited earnings. Call toll free 1-888-561-2866

200 BUSINESS OPPORTUNITIES**

CANDLE LOVERS!
Great Opportunity with a great Co. PT / FT Contact Carol Sieg 302-738-6423 or 800-523-0470 ext. 71

FRIENDLY TOYS & GIFTS has openings for party demonstrators & managers! Home decor, gifts, toys, Christmas. Earn cash, trips, recognition. Free catalog, information 1-800-448-4875

LOCAL CANDY ROUTE. 30 vending machines. Earn huge profits! All for \$9,995. Call 1-800-998-Vend. Multi-Vend, Inc.

OUR TEAM CONCEPT WORKS! Bodywise - an International firm promoting good health. Work from any location. Utilize experienced teammates to earn \$1,000+ mo. FT/PT. 1-888-819-6020. (SCA Network)

RENTALS**305 APARTMENTS UNFURNISHED**

NOTTINGHAM TOWER
APTS - 1 BR & 2 BR's available. 1st month rent FREE! Call 610 932-3331

PERRYVILLE 2 BR lg. lux apts. avail. Mins fr I-95. 410 642-6185

315 HOUSES FOR RENT

ELKTON-BuckHill Farms
3BR Ranch, nicely remodeled. Avail. 10/1. \$750/mo. + \$750 sec. & ref's 410-398-3877/800-786-0859

NE/RS-2 BR, 1 BA in country. \$700/mo. Credit check required. No pets. Call: 410-287-3951

325 VACATION/ RESORT RENTALS

#1CAMPGROUND MEMBERSHIP AND TIME-SHARE resale clearing-house!! 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, with pools and beautiful beaches. Seasonally discounted rates start 8/15. Outstanding golf packages! Free Brochure. 1-800-445-8664

HILTON HEAD DISCOUNT RENTALS
Hilton Head Island 1-6 BR Ocean Villas and homes, all with pools, beautiful beaches at prices to please any budget. Golf packages available. FREE BROCHURE. 1-800-445-8664

OCEAN CITY MARYLAND. Best selection of affordable rentals. Daily & weekly. Call now for free color brochure. Holiday Real Estate. 1-800-638-2102

365 COMMERCIAL RENTALS

NEWARK - Prime Location: Professional Suites avail. 850 SF & 1000 SF. Newark Prof. Centre, 249 E. Main St, Newark, DE. Private court yd. parking. Directly across from the Newark Shopping Center. Please Call: 302-738-3466

REAL ESTATE**405 HOUSES FOR SALE**

CONOWINGO - FSBO - 3 br, 3.5 ba, ac, w/w carp, finish bsmnt, on 1 acre. \$129,000 410-399-0420

NEWARK
Freshly painted bi-level with 3 br, 1 1/2 bath, 1 car garage, finished family room in basement. Brick/vinyl exterior makes for low maintenance home. Large backyard with trees. Warranty. Pencader Village, across from Glasgow High School. \$112,900. Call 1-800-220-2100

405 HOUSES FOR SALE

NORTH EAST
\$500 total cash needed. \$10,000 below market. Own this beautiful 7 year old, 3 level T/H, with 2 master suites, 1.5 BA, walkout bsmnt & more. \$71,000. Total payment of \$653 at 7 1/8% fixed. Seller will pay closing costs. Call Pamela - Re/Max. 410-519-7282 or 800-441-7282.

405 LOTS/ACREAGE FOR SALE

6 ACRES \$13,900. Beaver ponds, trout stream, awesome views. Near Deep Creek Lake. Vista Properties 1-800-688-7693

ABANDONED FARM
\$29,900. Meadow and woods with large out-buildings, silo, and barn. Overlooking pristine stocked pond. Nearby Deep Creek Lake. American Acreage LLC 1-800-524-3064.

ALBEMARLE SOUND
\$12,900 Water access. Enjoy expansive water views without prices! Beautiful mix of woods & fields. Private access to Sandy Beach and boat dock. Utilities, ready to build. Excellent financing. Call now 1-800-732-6601 ext. 9127

405 LOTS/ACREAGE FOR SALE

BAY LOT! 6.4 acre lakefront with private deeded access, boat launch & pier included. Ready to fish, swim, camp, build. Only \$24,900. Special financing & bonus! Call now 1800-888-1262

CALVERT - 2 acre lot. Bordered by woods on one side. Standard restrictions. No builder tie-in. \$48,500. 410-658-4418

COASTAL NORTH CAROLINA. Waterfront & water access homesites with deeded boatslips, 1/2 to 1 acre, starting at \$34,900. Excellent boating, fishing, sailing. Coastal Marketing www.inntek.com/coastal, 1-800-482-0806.

DIVORCE FORCES SALE. Log chalet w/ 5 acres \$37,900 Log cabin w/loft, covered porch overlooking 3 states. Near Deep Creek Lake. Vista Prop. 1-800-688-7693

GOVERNMENT FORECLOSED HOMES pennies on the \$1. Repo's, VA, HUD, Sheriff sales. No money down - government loans available now. Local listings / directory. Toll free 1-800-669-2292 ext. H-4000 (fee)

405 LOTS/ACREAGE FOR SALE

INCREDIBLE WATERFRONT bargain 3.3 Acres - \$49,900 Own waterfront on Albermarle Sound! Gorgeous acreage w/ easy access to I.C.W. & outer banks. Paved rds., u/g utilities, more. Easy financing. Won't last! HCV 1-800-732-6601 ext. 9140

LOG CABIN 3+ acres \$34,900. Perfect weekend getaway. Beautifully wooded. Deep Creek Lake Area. Financing available. American Acreage 1-800-524-3064.

NATIONAL GEOGRAPHIC LANDMARK. Owner desperate to sell 30 acre farm, house barn, springs, paradise, near Deep Creek Lake \$147,000 1-304-735-6110

NEAR DEEP CREEK LAKE 2 Acres \$9,900. Minutes to state parks. 1-800-898-6139 A.L.S. www.landservice.com

PRE-GRAND OPENING SALE! Spectacular lakefront bargain! Located on crystal clear Tennessee mountain lake! Be first to see this beautiful waterfront property. Pre-Grand Opening September 5, 6, & 7. No closing costs! Excellent financing. Call now 1-800-704-3154, ext. 9233

TARGET YOUR RECRUITMENT AUDIENCE

BY REACHING OVER 100,000 EMPLOYMENT PROSPECTS IN CECIL COUNTY, WESTERN NEW CASTLE COUNTY AND OXFORD, PA.

The September Employment Guide inserted in the Cecil Whig, Newark Post, Route 40 Flier and the Oxford Tribune with circulation of over 51,200 and reaching the job markets between Baltimore, Maryland, Wilmington, Delaware, and Philadelphia, Pennsylvania.

PUBLISHING DATES:
SEPTEMBER 25 - Cecil Whig, Newark Post and Route 40 Flier and SEPTEMBER 24 - Oxford Tribune

Find new recruitment opportunities to fill your business objectives through our employment special.

FACTS ABOUT OUR READERS

- ◆ The Cecil Whig has more than twice the readership of any other publication in Cecil County
- ◆ 62% of the Cecil Whig readers are college educated
- ◆ 65% of the Cecil Whig readers are aged 25-54
- ◆ 83% of the Newark Post readers are college educated

CAMERA READY AD DEADLINE: FRIDAY, SEPTEMBER 18
TO RESERVE YOUR AD SPACE, CALL
410-398-3311 OR 410-398-1230

PLEASE MENTION THE EMPLOYMENT SPECIAL SECTION WHEN CALLING

Fall 1998

• REALTORS • LENDERS • BUILDERS

'ROUND The House -
Home Decorating & Improvement Supplement
Whether your business is home furnishing, decorating, remodeling, contracting or financing, this most popular edition can help you reach over 75,000 potential customers with over a million dollars in buying power.

Publishing September 24 & 25 in the Cecil Whig, Newark Post & Oxford Tribune
RESERVE YOUR SPACE TODAY!

DON'T MISS OUT!
DEADLINE IS SEPT. 9

FOR MORE INFO CALL: Renée Quietmeyer
410-398-3311 ex 3034 1-800-220-3311

NEWARK POST.

Greater Newark's Hometown Newspaper Since 1910

DON'T MISS A SINGLE ISSUE!

Call 1-800-220-3311
or 737-0724

to start your delivery!

**LOTS/ACREAGE
FOR SALE****RS Area Lots For Sale**
Convenient to Rte 1
Very private.

- (1) 1 acre lot - \$38,000
- (1) 1.5 acre lot - \$45,000
- (1) 22 acre parcel - \$125,000

Please Call: 410-658-4260

STREAM on wooded 10 acre parcel w/mtn. views. Near town, ready to build. Only \$39,900. Can finance. Call HCV 1-304-262-3460**TAX LIEN LIQUIDATION!** Potomac River. 180+ ft frontage on deep water river 3-5' MLW. Only 10 mins. to Sharktooth Island. Unique opp'ty to save thousands on parcel just released from IRS tax lien. \$69,900. Special financing & bonus! Call owner 1-800-888-1262.**TENNESSEE LAKE BARGAIN** - \$24,900. \$2,490 down. Free boat slip. Beautifully wooded lot, fantastic lake & Smoky Mountain views. Bank appraised. Only \$214.16/month, 8% fixed, 15 yrs. Limited number. Call Chelaque 1-800-861-5253, ext. 7953.**VIRGINIA WATERFRONT HOME-SITE.** 2 hours D.C. Sandy beach - boat ramp & pier - paved road - excellent location - gorgeous property - just released for sale - but now, build later - owner arranged terms with low down payment. Bluegreen 1-800-775-4563 ext. 2239**WANTED
TO BUY****

Looking for Bench Seat for E350 Ford Econoline Van '98. Must be in good condition - preferably gray and/or black. Call before 4:00 or leave message. 410-398-5823

★ WANTED ★**WWF FIGURES**
1984-89 by LJN
Will Pay Cash
Call 410-398-6048
Please leave Message**SERVICES****FINANCIAL/
MONEY TO LEND****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.**AVOID** Bankruptcy stop collection calls. Cut payments up to 50%. Reduce interest. Free confid. debt help. Nationally Cert. Counselor's CCS of MD & DE 1-800-642-2227 A Non Profit Agency**CASH NOW!** We buy payments from insurance settlements, conservation reserve programs, military pensions, annuities, mortgages, business notes, inheritances, lotteries, casinos. Best prices! 1-800-722-7472 Advance Funding www.advancefund.com**"CASH" IMMEDIATE \$** for structured settlements and deferred insurance claims. J.G. Wentworth. 1-888-231-5375.**DONALD G. VARNES
AND SONS, INC.****Hardwood Floors**
• Sanding/Finishing
• InstallationOur Family's Been
Doing Floors For
Over 30 Years

(302)

737-5953

**FINANCIAL/
MONEY TO LEND****CREDIT CARD BILLS!**
Consolidate! Cut interest! 8 years in business! Free! Never a charge! Licensed! Bonded! NACCS 1-800-881-5353 ext. #103. (not a loan company)**CREDIT CARD PROBLEMS?** Debt consolidation. Avoid bankruptcy. Stop creditor calls. Cut interest. No credit check. One low payment. 1-800-270-9894**CREDIT CARDS!** No security deposit. No Income Requirements. No credit check. **GUARANTEED APPROVAL.** Must be over 18 and have a checking account. Call 1-800-250-8551.
(SCA Network)**\$\$\$CREDIT problems?** Get auto loans, personal loans, credit cards, debt consolidation, mortgages and refinancing! Call Consumer Financial Group 1-800-247-5125 ext. 1147**NEED A LOAN
CALL US FIRST
WE CAN HELP**
1-800-360-3228 Ext. 301
(SCA Network)**NO DOWNPAYMENT?** Problem credit? Own the home you need now, without a big downpayment. Complete financing if qualified. DeGeorge home Alliance 1-800-343-2884**OVERDUE BILLS?** Consolidate debts! No application fees! Debt Management 1-800-863-9006 ext. 924**REFINANCE & SAVE \$100'S each month!** Consolidate debt, improve your home or get needed cash. Custom programs for every need. Good & problem credit, no-income verification, self-employed & bankruptcy, 24-hour pre-approvals, quick closings, competitive rates. We bend over backwards to approve your loan. Fairbank Mortgage 1-888-496-6754 lic. MD-3641 / DE-10854**PONTIAC SUPERSTORE**
1998 YEAR END CLEARANCE
OVER 100 NEW PONTIACS AVAILABLE**GRAND
PRIXS \$750 or
REBATE****BONNEVILLES****\$1750 or
REBATE****TRANSPORTS****\$2000 or
REBATE****NUCAR**
PONTIAC • KIA

*36 months to qualified buyers. Expires 9/11/98.

250 E. CLEVELAND AVENUE • NEWARK

302-738-6161

www.nucarmotors.com

KIA SUPERSTORE - NEWARK**NUCAR**
PONTIAC • KIA

www.nucarmotors.com

- PLUS...**
- ✓ TOLLFREE 24 HOUR ROADSIDE ASSISTANCE
 - ✓ 3 YEAR 36,000 MILE LIMITED WARRANTY
 - ✓ 5 YEAR 60,000 MILE POWERTRAIN WARRANTY

**ALL THIS FOR ONLY
\$7,999***
Includes \$1500 Rebate

*To qualified buyers. All incentives applied. Tax & tags extra. Option Expires 9/11/98.

250 E. CLEVELAND AVENUE • NEWARK
302-738-6161**AUTO DEALER
DIRECTORY****NEW
and
USED****Buick****ANCHOR**
Pontiac • Buick
GMC
123 Bridge St., Elkton, MD
410-398-0700 • 800-423-4479**PINNO**
PONTIAC • BUICK
OXFORD, PA
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**YOUR AD
COULD BE HERE!
TO ADVERTISE
CALL KATHY
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**McCoy**1233 Telegraph Road,
Rising Sun, MD 21911
410-658-4801
1-800-McCoy-57**Honda**
John Eisenbaur's
Colonial 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****PORTER**
HYUNDAI
Bad Credit
No 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**
PONTIAC • KIA
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
302-326-6100Always 300 New
Nissans in Stock
75 Used Cars!**Pontiac****PINNO**
PONTIAC • BUICK
OXFORD, PA
Oxford, PA
610-932-2892**NUCAR**
PONTIAC • KIA
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**
PONTIAC • KIA
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**

MISC. SERVICES

HAULING, MOVING, DELIVERY
Small jobs welcome. Cecil & New Castle areas. Call 1-800-726-7942

MERCHANDISE**ANTIQUE/ART**

ROUND Oak Table 48" wide pedestal base, scroll feet \$350 302-456-1767

COMPUTERS & ACCESS.

GET A COMPUTER with no money down! Lease / purchase fully loaded system with monitor, printer. Details 24 hrs. 1-800-600-0343 x 2227. DeChalus Enterprises http://www.calscom/dechalus_ent

K6-233 Mhz \$572, Pentium 233 Mhz \$647, K6-3D300 \$699, Pentium 11-300 \$785, 486 starting at \$199. Includes complete multimedia systems w/warranty. Call for details 1-713-665-8415

COMPUTERS & ACCESS.

NEED A COMPUTER WITH MONITOR, PRINTER, SCANNER?? We will finance. Past credit Problems OK. Discharged Bankruptcy OK. Call 1-800-531-3717. (SCA Network)

FURNITURE

Queen size, waveless water bed, 6 drawer platform with HB. Walnut finish. \$75 Call 410-398-7944

ROLL TOP computer desk, cherry wood finish, \$1,400. Call 302-832-5487

GENERAL MERCHANDISE

ACR METAL ROOFING & SIDING - all types. Low cost. Fast delivery. Cut to the inch. 25 yr warranty. Free literature. Call 1-717-656-1814 or 1800-325-1247.

GLASS & Brass fireplace doors, \$65. Oak Queen cannonball headboard, \$35. Marushin full face motorcycle helmet. \$30. 302-836-8136.

POOL COVERS
18'/\$34.98, 24'/\$54.98, 27'/\$74.98, 16x32'/\$54.98, 18x36'/\$67.98, 20'x40'/\$79.98. All sizes, all grades. Sameday shipping. 1-800-724-7095

GENERAL MERCHANDISE

POOLS WAREHOUSE SALE! Must sell leftover above ground pools. All pools must go! For example 19x31 oval pool with deck, fence, & filter only \$980. Installation extra. Make payments call for free backyard survey. 1-800-752-9000

TY TEENIE BEANIES & BEANIE BABIES for sale. Some retired ones available. 610-932-4377.

WOLFF TANNING BEDS. Tan at home. Buy DIRECT and save! Commercial/Home units from \$199. Low Monthly payments. FREE color catalog. Call today 1-800-842-1310

PETS

FREE TO GOOD HOME Kittens (5) 6 weeks old. Grey and white short hair tabby mix. 302-368-6409

FREE TO GOOD HOME. Lab/chow mix. 1yr. old male, neutered. Loves to run and swim! Very playful and lovable. 410-398-7119

FREE TO GOOD HOME ONLY! 6wk old blk / white female. 1year. female calico, 4month old grey male. All very loving cats! Call: 410-658-7513

PETS

"FREE" TO GOOD HOMES Keeshond / Mix (Teddy-bear) puppies. 6 weeks old. Ready to go! Please call: 410-620-1288

GERMAN SHEP. Pups European bloodlines, working breed. Blk./red, & red sable, F. Parents OFA. 410-398-6650.

Himalayan & Persian kittens. CFA, Vac., Health Guaranteed, Vet raised. \$275. 410-928-3527

KITTENS (grey & tan) 3 male, 1 female, ready for adoption **Free To Good** homes call 410-392-5078

SIAMESE MALE CAT. CFA registered. Ready for breeding. Fee required. Serious inquiries only. Call: 302-836-3117

YARD SALES

BAYVIEW-Rt. 272 near covered bridge, 5 family! 9/5, 9-? Childrens & adult clothing, toys, HH, etc.

CHARLESTOWN 1567 W. Old Philadelphia Rd Fri & Sat 9/4 & 5, 8am till? Furniture, clothes, almost anything you can think of!

CHARLESTOWN - 415 & 423 Chesapeake Rd, 9/5 & 9/6 8-3. Furniture, crafts odds 'n ends!

CHERRYHILL Multi-family Chippendale Dev. (Mary Anita Ct) Dir: 213 N to Leeds Rd Sun 9/6 8 to?

Crystal Beach 9/5, 9-2, 10 Caroline & 10 Georgia Ave. Multi-family house-hold items & more.

ELKTON - 4 Walter Boulden next to Wal-Mart. 8am till 2pm. Sat. 9/5. Antiques / collectibles!

Elkton - 80 Daniel Bathon Dr. (off Leeds Rd) 9/6 8-4. Misc. toys, etc **EVERYTHING MUST GO!**

ELKTON - Multi-family. 34 Brantwood Dr. 7am till 2pm Sat. 9/5. Clothes, furniture, toys, misc. items.

ELKTON-Pine Hills corner Old Field Pt Rd/ Balsam Cir Sat. 9/5 8to1 Rain or shine like new boy-girl baby-todd clothes & equip. bikes, h/h items & more

FAIR HILL - 96 McCleary Rd (Off 213) 9/5 8-?? Rain or Shine! 60+ Ty Beanies. New releases, current & hard to find retired, figural Jim Beam bottles, antiques, collectibles, Veasey Decoy, Metal lunch boxes, clothes, items to numerous too mention! Call: 410-287-7957 for info

GARAGE AND YARD SALE Saturday, 8/29 8:00 am till 2:00pm 302 South Mauldin Ave. North East, Md (brick house across from fire house) Many nice things, lots of cabbage patch dolls, toys, household items, clothes, some baby items. So many items too numerous to mention.

YARD SALES

MOVING SALE! 229 Irishtown Rd Sept. 5, 7am-1pm. Everything must go! Nintendo, clothing, & etc.

NORTH EAST - 109 East Cecil Ave. 9/4 & 9/5 8am till? Large multi-family. Clothing and misc. household items.

North East - on Rt. 272 between Cecil Community College and Warburton Rd next to the covered bridge. Sat. 9/5, 8am till? Multi-family, a bit of everything!

Perryville (Rt. 7) Annual Principio Methodist Church Yard Sale, great variety, clothes, furn., etc. 9/12, 8-3:30, join us for lunch or soup to go!

PORT DEPOSIT - 606 DR. Jack Rd. 8:30 - 3pm. Sat. 9/5. Garage/Yard/Barn sale. A bit of everything!

Rising Sun 9/5, 8-3, 853 Wilson Rd., off Rt. 273 across from McCoy Mercury. Multi-family items, etc.

RISING SUN / BAYVIEW 1760 Biggs Hwy. Large yard sale. Sat. 9/5, 8am-2pm. Furniture, appliances, tires, bench insert for inside truck cap, children's clothes, etc. Rain date 9/19

RISING SUN Ebenezer Ch Rd Sat 9/5, 9a-4 Lots of teen boys & girls clothes Little bit of everything

WARWICK Mt. Olivet UMC & town Yard Sale & Luncheon. Sat. 9/5, 8am-2pm. **DON'T MISS IT!!**

WANTED TO BUY**

WANTED by financially challenged family of five **inexpensive family car** basic transportation can't pay much. Washer & Dryer (apt size pref) woman's bicycle, color TV, dressers lg. & sm. call Crystal 410-620-4743

TRANSPORTATION**MOTORCYCLES/ATVs**

YAMAHA V-Star Classic, 650 1998. Black, 400 mi. Shaft drive. Must see! \$5500. Call: 302-378-6265

AUTO PARTS & ACCESSORIES

Looking for **Bench Seat** for E350 Ford Econoline Van '98. Must be in good condition - preferably gray and/or black. Call before 4:00 or leave message. 410-398-5823

TRUCKS/ SPORT UTILITY VEHICLES

DODGE F-150 '86, auto, 4 WD, P/U, Red, good cond. \$2,600. Call eves. after 5:30. 610-932-3447

FORD F-150 LARIAT '97 4x4, Supercab, V8, Fully Loaded! 27k. Balance of B or B warranty, + a Ford ext. warranty of 75k, or to yr. 2002. **Mint Cond!** Many extras! \$23,900 410-620-9412

TRUCKS/ SPORT UTILITY VEHICLES

JEEP CHEROKEE LAREDO '91 - 4 x 4, Exc. cond. \$9,000 OBO Days 302-328-2000 eve/wknd. 410-885-3356

MUST SELL!!

CHEVY STEPSIDE SILVERADO '92 P.WINDOWS, P.LOCKS, LOADED! ONLY **\$6,980**

CHEVY BLAZER S-10 TAHOE 4 X 4 '87 LOADED!! ONLY **\$4,980**

EAGLE TALON ES '92 P.WINDOWS, P.LOCKS NICE SPORT CAR! ONLY **\$4,980**

FORD TAURUS S/W '92 V6, P.WINDOWS, P.LOCKS, 3RD SEAT, RUNS WELL! ONLY **\$4,980**

VOLVO 240 DL '84 5 SPD, AC, RUNS ONLY **\$1,480**

MUST SELL!!

JEEP CHEROKEE LAREDO '89 AUTO, AC, 4X4, 6 CYL, NICE TRUCK! ONLY **\$5,980**

DODGE RAM CHARGER '86 P.WINDOWS, P.LOCKS, AUTO, V8, CHEAP 4 X 4! ONLY **\$4,680**

FORD AEROSTAR XLT '94 EXT. BODY, P.WINDOWS!, P.LOCKS, CRUISE CONTROL ONLY **\$8,980**

GRAND CARAVAN LE '93 REAR AIR, LOADED! P.WINDOWS, P.LOCKS WAS **\$10,980** NOW **\$7,980**

AUTOS

AUTOS/SEIZED CARS from \$150. Jaguar, Corvette, Mercedes, BMW, Porsche, Honda, 4x4's, trucks, and more. Local sales listings. Toll free 1-800-669-2292 ext A-4000. (fee)

AUTUMN ANTIQUES & Collectibles, September 18-19, Carlisle Pennsylvania Fairgrounds. Hundreds of dealers selling furniture, glassware, vintage clothing, figurines, jewelry plus Sat. Collector Book Fair. 1-717-243-7855.

CHEVY CAVALIER '87 S/W. For parts or fix. \$250. 410-658-5556, ext. 205. Between 8am & 4pm.

CHEVY CHEVETTE 1980. Needs work, as is. \$400 or best offer. Call Dan at 410-398-0414

CHEVY S10 Pickup '94. 4 cyl. Silver, AC, cassette player. 42k, good cond. \$6,500 302-239-9784

CORVETTE '87, burg. w/ tan int. Greenwood pkg. 80k, garage kept. \$10,900 OBO. Call: 302-378-4755

FORD MUSTANG GT '86, Automatic, A/C, ps, pb, pw, pl, sunroof, 90,000 original miles. \$3,200. Call: 302-453-9541

FORD TAURUS '88, SW, Current inspection. Automatic AM/FM Cassette. Runs good. \$1400. 610-932-5557

HONDA Prelude Si, 91- Sun rf., ABS, 5 spd. alarm. 75k, 1 owner, exc. cond. \$7995 302-832-2180

Honda's \$100 - \$500 POLICE IMPOUND Honda's, Toyota's, Chevys & Sport Utilities. Must Sell! 800-772-7470 ext 7455

Mustang LX '88. 4 cyl, 92K, 5 spd, New Paint, Rims & Tires. Excellent condition. Must see!! \$2500/OBO 410-392-9976

OAK DESK & CHAIR for sale & also 3 LEG ANTIQUE CUBBOARD 610-932-5557

OLDSMOBILE CUTLASS SUPREME 1979. Runs. Use for parts car or demolition derby car! \$300 OBO Call 410-642-2210 after 5:30 pm or leave message.

Pontiac Grand Am '88. 80,000 miles. Good cond. New tires & batt. \$4,000 OBO 610-274-3020

TOYOTA '85 P/U Low Rider, custom paint, sunroof, bucket seats, cap, chrome wire wheels, low profile tires. Runs great!! Must see!! \$2500/OBO 410-398-6048 Please Leave Message *****

TOYOTA CAMRY '87, 4dr, 4 cyl., in good condition. Blue. \$2000 Call 410-398-5345 after 5pm

It looks good on the curves.

1998 VW Beetle

20 AVAILABLE & READY FOR IMMEDIATE DELIVERY

Drivers wanted.

Smith
WILMINGTON, DE

Serving New Castle County For 34 Years
4304 Kirkwood Hwy., Wilm., DE 19808

302-998-0131

BEFORE YOU BUY CALL:

1-800-OWN-JEEP

A CHRYSLER CORPORATION PRODUCT

NEWARK

**3
DAYS
ONLY!**

ATTENTION

**FRIDAY
9AM-9PM
SATURDAY
9AM-5PM
TUESDAY
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.

Fri. Sept. 4th, Sat. Sept. 5th & Tues. Sept. 8th 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
- 300M • 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!

1.9% A.P.R.

FACTORY FINANCING!

On Approved Credit On All '98 Neon's, Breeze's, Cirrus' & Stratus's.

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

'90 OLDSMOBILE SUPREME #1006590, WAS: *4475, NOW:	\$3977	'93 CHEVROLET CAMARO Z-28 #1004793, WAS: *13,995, NOW:	\$13,275
'93 NISSAN PICKUP #1006993, WAS: *7495, NOW:	\$6688	'97 HONDA CIVIC LX 4 DR. #982497, WAS: *15,950, NOW:	\$13,950
'93 GMC SIERRA PICKUP #1006893, WAS: *7995, NOW:	\$6977	'95 FORD MUSTANG GT #992395, WAS: *16,995, NOW:	\$14,475
'92 DODGE DAKOTA LE #1005592, WAS: *7995, NOW:	\$7450	'96 JEEP CHEROKEE SPORT #1007496, WAS: *15,995, NOW:	\$14,788
'93 JEEP WRANGLER #1007593, WAS: *9995, NOW:	\$8975	'94 JEEP GRAND CHEROKEE LAREDO #1004094, WAS: *17,995, NOW:	\$17,275
'96 EAGLE TALON TSI AWD #1003395, WAS: *10,995, NOW:	\$10,275	'96 DODGE GRAND CARAVAN LE #1006296, WAS: *19,995, NOW:	\$18,988
'92 JEEP CHEROKEE LAREDO #1006092, WAS: *12,995, NOW:	\$11,950	'96 JEEP GRAND CHEROKEE LAREDO #1007296, WAS: *21,995, NOW:	\$20,988
'93 JEEP CHEROKEE LAREDO #1003793, WAS: *12,995, NOW:	\$12,275	'98 DODGE GRAND CARAVAN SE #1000398, WAS: *22,995, NOW:	\$20,988

'92 EAGLE TALON ES LOADED, ONLY:	\$4980	'94 FORD EXPLORER XLT 4X4 LOADED, ONLY:	\$14,880
'95 BUICK REGAL CUSTOM LOADED, ONLY:	\$7980	'98 JEEP WRANGLER RUNNING BOARDS, CASS, ONLY:	\$15,880
'93 DODGE GRAND CARAVAN LE REAR AIR, ONLY:	\$7980	'96 JEEP CHEROKEE SPORT ONLY 28K MILES:	CALL!
'93 MERCURY VILLAGER LS LEATHER, SUNROOF, ONLY:	\$9980	'97 DODGE RAM SST LEATHER, CD, RARE, ONLY:	\$20,880
'96 FORD T-BIRD V-8, 28K MILES, ONLY:	\$12,880	'98 DODGE GRAND CARAVAN SE #1027-98, REAR AIR:	\$21,980
'95 PONTIAC GRAND PRIX SE PKG, ONLY:	\$12,980	'98 DODGE GRAND CARAVAN SE #1028-98, REAR AIR:	\$21,980
'95 DODGE DAKOTA 4X4 V-8, ONLY 31K MILES:	CALL!	'98 DODGE RAM QUAD SLT 4X4, WAS: \$29,100:	\$26,600
'96 VW PASSAT TURBO DIESEL, WAS: \$17,980:	\$13,980	'98 DODGE DURANGO SLT 5.0 LT, 7 PASS, WAS: \$33,800:	\$29,380

NEWARK 244 EAST CLEVELAND AVE.
731-0100
TOLL FREE:
1-800-NJE-0535

NEWARK 250 ELKTON ROAD.
(302) 456-1600
TOLL FREE 1(800)
456-1073

DODGE

"The Real Deal Is In Newark"