

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

83rd Year, Issue 24

Newark, Del., Friday, July 9, 1993

35c

THIS WEEK

In Lifestyle

Howard Kuscher on the set.

CHAPEL STREET
FOUNDER
PAYS A VISIT.

6A

In the news

MEET TOM WAMPLER,
THE ROOKIE MEMBER
ON NEWARK
CITY COUNCIL.

3A

VACATION BIBLE
SCHOOL, CONCERTS
TOP ACTIVITIES AT
LOCAL
CHURCHES.

7A

In sports

Spencer Dunkley celebrates his selection in the NBA draft.

DELAWARE'S
DUNKLEY
DRAFTED BY
INDIANA.

1B

Index

NEWS	1-10A
POLICE	2A
COMMUNITY	2A
OPINION	2A
LIFESTYLE	6A
OBITUARIES	7A
EVENTS	9A
ARTS	10A
SPORTS	1-4B
CLASSIFIEDS	4-8B

Plan to improve water quality on tap in city

9-month study to cost \$150,000

By ERIC FINE

NEWARK POST STAFF WRITER

The Newark City Council approved a nine-month, \$150,000 study of the water problems affecting the city's south side.

The council awarded the contract to Duffield Associates, a Newark area engineering firm, on June 28. City officials in April had planned to award it to the Delaware Geologic Survey (DGS), but the council postponed the decision after solicitor Thomas Hughes recommended the contract be put out for bid based on his reading of state codes.

Several council members in April also questioned DGS's 18-month timetable for the study.

Joe Dombrowski, city water department director, said Duffield engineers would cut the length of the study in half because their engineering study would eliminate certain aquifer data dealing with the quantity of sand, gravel and clay and the water speed.

"All that is nice to know but that is

not necessary for this study," Dombrowski said.

He said the Duffield study would attempt to locate the iron and manganese sources in city wells on Del. 72 across from the Castle Mall.

City officials attribute the discoloration residents have complained of over the last two decades to the presence of the two metals.

The study was recommended by the water system advisory committee, which was formed in 1990 at the urging of Mayor Ronald Gardner. The committee concluded the study take place before the construction of a new water treatment plant.

Dombrowski said the Duffield study should be completed by next February or March, and that city officials could expect a presentation of the findings as early as November.

Assuming the study recommends a new water treatment plant for south Newark, construction would begin in 1995 with the facility being completed sometime in 1996, he said.

AT LIBERTY DAY

NEWARK POST STAFF PHOTO BY ERIC FINE

Emily Wardrop of Carousel Farm & Riding Stable leads Matthew Reed on a pony ride at Newark's annual Liberty Day celebration July 4 at Walter S. Carpenter State Park. Tagging along is Matthew's mother, Debbie Reed, of Brookside Park.

Antique road demons roll into town

By NANCY TURNER

NEWARK POST STAFF WRITER

If you love antique cars, there is only one place that you should be on Friday, July 9.

It's the Newark stop-over of the Interstate Batteries Great American Race at MBNA America's Westgate facility, Route 273 and Harmony Road near Christiana Hospital.

And it's the first time in the 11 year history of the race that drivers and their cars will have stopped in Newark.

More than 80 vintage automobiles from four different continents, built between 1910 and 1941, will pass through Delaware on July 9 and 10 on the final leg of their 4,250-mile, 14-day trans-national race. The race, which began in Huntington Beach, Calif., transverses 16 states and incorporates 50 stops on the way to the finish line in Norfolk, Va., on July 10.

The Great Race is the ultimate old car adventure in rally style racing. It is a controlled speed journey of precision driving and endurance where competitors try to match exactly as many as 200 daily detailed and timed computer-generated driving instructions, using "seat of the pants" navigation. Only two watches, a car

speedometer, pencil and paper are allowed for calculations. Secret daily checkpoints clock each team's success. Each second off schedule is a penalty point. At day's end, the lowest score wins.

Along the way, the Great Racers will burn a total of about 37,000 gallons of gasoline, but it's a good trade for the winners who will take home a piece of the \$250,000 cash and prize purse which will be shared among several divisions.

MBNA America celebrates its second year as a major sponsor of the race. Incidentally, MBNA will also have four antique cars in the competition, two of which are 1941 Cadillac soft tops driven by MBNA employees Dave Elgena and John Keating.

"We are all very excited about the race," said Peter Osborne, MBNA public information officer. "This is really a family event. We want everybody to come out and welcome the racers to Newark."

"One of the nice things about the stop-over in Newark is that it will give people a chance to talk to the drivers and really get a close look at the cars," said Osborne. "It's not like

some car shows where everything is roped off and you can't get within 10 feet of the cars. You can touch these cars."

The oldest car in the Great Race is a 1905 Mitchell. It was the first car in the California gold fields in 1905, and was in storage for 84 years before the current owner, Alan Travis of Phoenix, Ariz., purchased it for \$2,000.

But of course, all of the cars are old, and they do have their share of troubles over the tough transnational terrain.

An oil leak sidelined Dennis Holland's 1909 Buick Desert Racer before the start of the Great Race of 1984. Determined to finish, Holland carried and used 83 quarts of oil between Los Angeles and New York City. Navigator Wayne Stanfield said, "a greased pig couldn't hold onto us."

In the same year, the late Eddie Schuler from Morrison, Ill., battled a cracked head in his 1924 Chrysler Phaeton between Flagstaff, Ariz. and Gallup, N.M. Schuler managed to continue by mounting a five-gallon

See RACE, 3A

This 1912 American La France fire truck was a popular entry in last year's race.

Vendor on council's agenda

Ordinance would allow Thomson to park in front of meters

By ERIC FINE

NEWARK POST STAFF WRITER

A Newark city council member wants to permit food vendor Herbert Thomson to park his truck in front of city parking meters, which is currently illegal under city codes.

The problem is convincing the rest of the council.

Councilman Tony Felicia will reintroduce an ordinance Monday that his council voted down four to three in June. The one change in the proposed ordinance reduces the number of meters Thomson can park at from four to two.

Under Felicia's proposal, Thomson would still have to pay the \$750 fee to park the truck, which is equipped with a grill for cooking hamburgers and hotdogs.

Over 1,000 people signed a petition last spring after Thomson's vendor license was not renewed. City Secretary Susan Lambblack said the decision was based on Thomson admitting he parked his truck at meters, and would continue to do so.

The petition proves that Thomson serves a need in the community, said Felicia. Although the city loses a parking space, it gains revenue.

Felicia said city officials would still have control over the merchandise and the number of vendors, and suggested the council at least give the ordinance a six-month trial.

"My gut feeling tells me it's not going to be a problem," said Felicia. He said Thomson's vio-

“My gut feeling tells me it's not going to be a problem.”

TONY FELICIA
NEWARK CITY COUNCILMAN

lation of city codes for five years did not cause any problems for residents.

Councilman Hal Godwin, who voted against the ordinance last month, which Lambblack wrote, sees it differently.

"I don't want carpetbaggers on the street selling anything," Godwin said. "I don't want Newark to look like downtown Philly."

Godwin said permitting Thomson to go back to work is against the spirit of the city zoning code because it puts a commercial use on Orchard, Townsend and Winslow roads, which are all residential areas.

"You wouldn't want a gas station on the corner of Orchard and Amstel," he said. "Many of the people who live in that area agree with me."

He said city codes permit Thomson to operate in the same way as an ice cream truck - ice cream vendors are permitted to stop for customers but must keep moving after making a sale.

Godwin also said giving Thomson a special privilege would force the council to be selective. "It's either no vendors or as many vendors who want to come."

Councilman Tom Wampler, who voted with Felicia and councilwoman Irene Zych in favor of Thomson in June, said he would oppose Felicia's modified ordinance on Monday.

The reason for his change of heart?

Residents in Wampler's district told their councilman they didn't want Thomson parking his truck.

NEWARK POST STAFF PHOTO BY ERIC FINE

Rhoades is baseball's number one fan.

Minister follows in his father's footsteps

By ERIC FINE

NEWARK POST STAFF WRITER

Following in your father's footsteps can take time.

Billy Rhoades worked for nine years as a clerk at an Acme Food Market after graduating from Christiana High in 1968. In 1977, he began studying to become a minister. His father, William Rhoades, Jr., also served in this capacity. Like father, like son.

After high school, "I was always going to be a major league baseball player until I found out I was 4-foot, 11," said the 43-year-old Newark man.

As a substitute, he has played amateur softball for the past 25 years while coaching basketball and softball at William Penn High. And he answered his true calling.

Currently pastor of the Faith

See RHOADES 3A

Police beat

Compiled from files of the Newark Police Department

Newark resident attacked: A Newark man was taken to Christiana Hospital with severe head lacerations after three men jumped and robbed him Monday at 12:30 a.m. Howard Cann, 50, was walking on Marrows Road, near Newark Toyota, when he saw three men in a red hatch back car pull into Delaware Technical Park. Police said as the men came towards Cann, one was holding a four-by-four about 3 feet long. The armed man hit Cann on the head several times and then when he was on the ground, the other two men kicked him and took his wallet, a Sony Walkman and \$3 from his pocket. No descriptions are available at present. Anyone with information about the three men can call Newark Police at 366-7111.

Speakers stolen: Police report stereo speakers were stolen from a house on Madison Drive while the residents were away for the 4th of July weekend. The speakers were worth \$325.

Mobile phone disconnected: A Motorola mobile phone, worth \$200, was reported stolen

from a 1989 Ford on East Main Street between 11 p.m., July 4 and 8 a.m., July 5. The car's passenger side window was shattered. Estimated damage to the window is \$50.

Bike Stolen: A 24-inch Murray mountain bike with green decals was reported stolen July 3 from a backyard shed on Julie Lane, between 7:30 a.m. and 6:30 p.m. The bike is valued at \$100.

Welcome to the Neighborhood: New residents at Papermill Apartments, Wharton Drive, were given a not-so-warm welcome last Thursday, when their answering machine, two portable compact disc players, a drill, air conditioner, phone and camcorder were stolen from their apartment between 11 p.m., Thursday and 7 a.m., Friday. Police said the residents didn't spend the first night in their apartment and were welcomed home with the discovery of a burglary. Property loss is valued at \$1,500.

Convertible top slashed: The convertible top of a 1986 Chevy Cavalier parked on Thorn Lane

at Thorncourt Apartments was sliced into Friday between 1 and 10 a.m. The glove box had also been rummaged through but nothing was taken. The damage to the top is \$425.

Stolen vehicle recovered: A white, 1988 Chrysler LeBaron, which was reported stolen Wednesday, June 30, from Tanglewood Lane, was found on Mechanics Valley Road in North East, Md. by Maryland State police. The driver had run from the car before the police arrived. There was no damage to the car.

An unwanted push: A 1991 Jeep Wrangler was pushed into a fence on July 2 between 1 and 6:20 a.m. on Madison Drive. The damage to the driver and passenger side doors was estimated at \$300. Nothing was taken from the car.

Window Vandalism: Police report a 7 x 7 foot plate glass window at Rainbow Records on East Main Street was shot at and shattered sometime after the store closed for business on the evening of June 30.

Fire calls

Tuesday, June 29

3:19 p.m.— Bunkhouse 39, Delaware Park. House fire. Christiana, Mill Creek and Minquas of Newport fire companies.

10:42 p.m.— Hillside Road and West Main Street. Auto accident. Aetna Hose Hook & Ladder Co.

Wednesday, June 30

3:47 p.m.— 285 Campfield Road, Scottfield. Tree fire. Aetna Hose Hook & Ladder Co.

4:55 p.m.— Colburn Laboratory, University of Delaware Central Mall, 150 Academy St. Nitrogen leak. Aetna Hose Hook & Ladder Co.

4:59 p.m.— 527 Old Baltimore Pike, Washdown. Aetna Hose Hook & Ladder Co.

Thursday, July 1

8:22 a.m.— U.S. 40 and Salem Church Road. Washdown. Christiana and Wilmington Manor fire companies.

2:42 p.m.— U.S. 40 and Porter Road. Auto accident. Christiana Fire Co.

4:06 p.m.— Bear-Corbitt Road and Pigeon Run Drive, Pigeon Run. Auto accident. Christiana Fire Co.

5:32 p.m.— 604 Sandburg Place, Village of Windover Apartments. Investigation. Christiana Fire Co.

6:53 p.m.— Strawberry Run Garden Apartments, 2600 Winterhaven

Drive. Building fire. Aetna Hose Hook & Ladder Co.

7:36 p.m.— 135 S. Du Pont Highway. Auto accident. Christiana and Wilmington fire companies.

9:11 p.m.— 153 W. Main Street. Building fire. Aetna Hose Hook & Ladder Co.

Friday, July 2

2:46 p.m.— Capital Trail and Possum Park Road. Auto accident. Aetna Hose Hook & Ladder Co.

3:34 p.m.— 413 Lark Drive. Rescue. Aetna Hose Hook & Ladder Co.

3:44 p.m.— 206 Red Mill Road. Auto accident. Aetna Hose Hook & Ladder Co.

4:26 p.m.— Porter Road and Pulaski Highway. Auto accident. Christiana Fire Co.

4:35 p.m.— 26 Brookedge Court. Building fire. Aetna and Christiana fire companies.

4:46 p.m.— 69 Albee Drive. Auto accident. Aetna Hose Hook & Ladder Co.

6:37 p.m.— 334 E. Main St. Investigation. Aetna Hose Hook & Ladder Co.

8:01 p.m.— 100 Continental Drive. Auto accident. Christiana Fire Co.

Saturday, July 3

8:05 p.m.— Christiana Mill Apartments, 600 Christiana Mill Drive. Building fire. Aetna Hose

Hook & Ladder Co.

9:51 p.m.— Capitol Trail and Harmony Road. Auto accident. Aetna Hose Hook & Ladder Co.

12:07 p.m.— 33 Merry Road, Brookside Park. Aetna Hose Hook & Ladder Co.

3:37 p.m.— Omega Professional Center, 200 Hygeia Drive. Building fire. Christiana and Mill Creek fire companies.

5:30 p.m.— Delaware Truck Plaza, 194 S. Du Pont Highway. Auto accident. Christiana, Wilmington Manor and Good Will fire companies.

10:35 p.m.— Video Frequency, 210 University Plaza Shopping Center. Christiana Fire Co.

11:17 p.m.— I-95 at the northbound toll plaza. Truck fire. Aetna Hose Hook & Ladder Co.

Sunday, July 4

4:57 a.m.— Interstate 95 southbound at Christiana Mall. Auto accident. Christiana Fire Co.

12:23 p.m.— Interstate 95 southbound at Christiana Mall. Auto accident. Christiana Fire Co.

5:58 p.m.— Benjamin Drive and Herbert Court. Trash fire. Christiana Fire Co.

9:03 p.m.— 357 Paper Mill Road, Newark. Auto accident. Aetna Hose Hook & Ladder Co.

9:46 p.m.— 12 Raven Turn, Brookmont Farms. Trash fire. Christiana Fire Co.

Monday July 5

12:11 a.m.— Benjamin Boulevard and Porter Road, Carvel Farms. Auto accident. Christiana Fire Co.

7:00 a.m.— Churchman Village, 4949 Stanton-Ogletown Road. Building fire. Christiana, Minquas of Newport and Mill Creek fire companies.

11:43 a.m.— Browns Lane and West Main Street. Investigation. Christiana Fire Co.

12:06 p.m.— 4 Maple Drive, Maple Square Trailer Park. Investigation. Aetna Hose Hook & Ladder Co.

3:32 p.m.— DuPont Co. Stein lab, 1094 Elkton Road. Building fire. Aetna and Singery of Elkton (Md.) fire companies.

5:07 p.m.— 951 Old Harmony Road. Shed fire. Christiana and Mill Creek fire companies.

5:35 p.m.— 345 Bear-Christiana Road, St. Elizabeth Ann Seton church. Investigation. Christiana Fire Co.

Tuesday, July 6

9:47 a.m.— 500 N. Wakefield Drive. Building fire. Christiana and Aetna Hose Hook & Ladder fire companies.

GRAND OPENING!

WHOLESALE FABRIC WAREHOUSE

HOURS: MON.-SAT. 9AM - 5PM
SUN NOON-5PM
110 LAKE DRIVE
NEWARK, DELAWARE

ANNOUNCING THE OPENING OF DELAWARE'S LARGEST DISCOUNT FABRIC OUTLET! WE FEATURE A HUGE SELECTION OF HOME DECORATING FABRICS INCLUDING UPHOLSTERY, SLIPCOVER, & DRAPERY!

GRAND OPENING SPECIAL!
25% Off
Everything In Our Store!
July 5-23, 1993
Only!

ALSO A FABULOUS SELECTION OF FASHION APPAREL FABRICS INCLUDING VELVETS, PRINTS, SOLIDS, SATINS, LININGS, CORDUROY, MUSLINS, DENIMS & MUCH, MUCH, MORE!!

JUST IN TIME FOR BACK-TO-SCHOOL!
ALL AT INCREDIBLE LOW, LOW, LOW
DIRECT MILL TO YOU PRICES!!
YOU HAVE TO SEE IT TO BELIEVE IT!!

DIRECTIONS: FROM INTERSTATE 95, SOUTH ON 896 APPROX 3 MILES 3RD TRAFFIC LIGHT AND TURN RIGHT (PENCADER CORPORATE CENTER). GO TWO BLOCKS AND TURN RIGHT ON LAKE DRIVE TO WHOLESALE FABRIC WAREHOUSE AT END OF BUILDING.

IN THE COMMUNITY

Theatre Day Camp for kids ages 8 to 12

New Castle County 4-H and The Young People's Theatre Company will be offering a two-week day camp from 8:30 a.m. to 4:30 p.m. August 2-13. Campers will create their own show while learning basic elements of performance and stage craft. For more information, please call 831-8965.

Auditions for Cinderella

The Professional Dance Centre seeks dancers of all levels to perform in Cinderella in October. Auditions are July 10 at 2714 Kirkwood Highway. For more information call 998-0280, Monday-Thursday between 4 and 8:30 p.m.

Volunteer Link's most wanted list

Volunteer Link, a program of the State Office of Volunteerism will match your skills & interests to the needs of a non-profit organization in the community. The following organizations are on the Most wanted list: DNREC, Delaware Children's Museum, Methodist Country House, VA hospital, Brandywine Senior Center, Delaware Council on Crime & Justice, Delaware Center for Wellness, Big Brother/Big Sisters, Disabled American Veterans and Delaware State Hospital. For more information, please call 577-6420.

'Crossing Delancey' auditions

Chapel Street Players of Newark is seeking two men, 30-40 years old, three women, two elderly and one 25-35 years old, for roles in the November production of Crossing Delancey. Auditions will be on July 11, 1993 at 7 p.m. For more information, please call 455-1460. Volunteers are also needed for this production, for more information, please call 368-2248.

Fell's Point Fun Festival seeks vendors

The 27th Annual Fell's Point Fun Festival, which will be held Oct. 2-3 in Fell's Point, Md., is seeking vendors and exhibitors who are artists, craftspeople, artists, photographers, non-profit organizations, businesses and flea market vendors. For more information, call (410)675-6756.

Coast Guard Academy applications offered

The United States Coast Guard Academy is now accepting applications for appointments as Cadet, U.S. Coast Guard, Class of 1998. Appointments are based solely on the basis of an annual nationwide competition. Application deadline is December 15. For more information, call (203)444-8501.

SEE SPOT RUN

SEE SPOT STOP

SEE

FREEDOM FENCE gives you and your dog many good years together to enjoy life to the fullest. The highly advanced FREEDOM FENCE system transmits a harmless barrier that keeps your dog within the limits of your yard and away from any hazardous areas. The advanced FREEDOM FENCE electronic dog containment system is your best choice to keep your dog safe and your home beautiful.

For more information on why you and your dog will prefer Freedom Fence, contact:
FREEDOM FENCE OF DELAWARE
(302) 239-1889

ONE SURE SIGN OF A TRUE POOL PRO.

Being authorized to carry chlorine-free BAQUACIL® says a lot about how professional we are. But more important, it says

we know how BAQUACIL can turn your pool care into less work and more fun. And that's the true sign of a pro.

(NO SALES TAX IN DELAWARE)
SUM-R-FUN POOLS
3 Stores To Serve You!
1941 Kirkwood Hwy Newark, De 19711 (302) 368-7201
647 Naamans Road Northtowne Plaza Northmont, DE 19703 (302) 792-2731
Dover Commons Next to Pier 1 Dover, DE 19901 (302) 674-3644

Minister fills father's shoes

► **RHOADES, from 1A**

Assembly of God Church near Lums Pond State Park, a position his father held for 20 years. Rhoades recently took on another challenge - he accepted the position of chaplain at the New Castle County Detention Center.

His inspiration? His father, who performed the same duty there in the mid-1970s. Rhoades used to accompany his dad and recalled playing basketball, pool and ping pong with the inmates.

The detention center, where kids under 18 are sent to await trial, is located in the old Bridge House next to Ferris School. If they are convicted, some of them will end up at Ferris.

The kids "respected my dad. They called him 'The Rev,'" he said, adding that his goal is to provide the kids with whatever guidance they're looking for, spiritual or not.

Like father, like son. He said space at the center has been set aside for both a library and a weight lifting room. In the coming weeks, he wants to begin providing the center with books and barbells. The center also has a new gymnasium that could be used for games against other schools, he said.

"It's going to be a lot of work," Rhoades said but added that he it's a challenge he relishes.

A lot of the kids are from poor, black neighborhoods in Wilmington, he said. Some of them have been accused of rape and mur-

der. "It's a dream from years ago to be there," Rhoades said. "Education is important, but applying it is just as important. Kids know if you're real or not."

Rhoades also plans to use his own life as an example. He played basketball for four years during his college years even though he didn't begin his freshman year until he was 27. This made him older than the coach.

Though he sat more than he played, the 5-foot, 6-inch point guard still managed to hit the game-winning shot with the clock showing less than five seconds during a tournament in Pittsfield, Mass.

"I've used that as a motivational thing in basketball and softball to the kids who don't start," he said. "Their moment will come. They'll come a time in their career when they're called upon."

He wants to echo the same message to the kids in the detention center.

Rhoades the pastor also carries a 195 bowling average, and has pitched his church softball team to five straight championships.

However, he has grown tired of the competition of organized softball and believes his playing days may be numbered. "I'm not as quick as I used to be," he said.

In coaching he has found a similar outlet. His players have presented him with plaques and autographed balls as tributes to the impact he has had on them. But becoming an umpire is not out of the question.

"I like people yelling at me."

Council's newest member takes broad view

By **ERIC FINE**

NEWARK POST STAFF WRITER

The role government plays in college towns like Newark is unique, said Tom Wampler, the newest member of the Newark City Council.

The 44-year-old chemist inherited his seat from Allen Smith in April. Smith did not file for another term.

"You've got to consider the function of the university in the first place," said Wampler, who holds two degrees from the University of Delaware and has lived in the city for nearly three decades. A significant number of people live here for the culture and "wouldn't be here if it weren't for the university."

The University of Delaware serves as the cultural hub not just for the city but for the entire state, Wampler said. "Otherwise (Newark) would be just another medium-sized town."

The kinds of problems council members and other city officials deal with generally are nuisance-related, such as parking, noise violations and disorderly conduct, he said.

Finding solutions for these problems requires everyone to take a "broad view" rather than settling for something simple. "I think it's essential that there be an active, ongoing attempt at communication between the city and university," said Wampler, a former president of the Old Newark Civic Association.

"It's hard to imagine the two as antagonistic," he said. "It's in the details the problems come out," and to minimize these problems city and university officials must work consistently toward keeping one another informed.

And Wampler sees progress, as demonstrated by a recent presentation of plans for the university's new student center by school officials. "I think they made some strides," he said. "I'm encouraged by the improvements more than I've been for a long time."

That said, Wampler described the first few months of his two-year term as an enjoyable experience with few surprises. His original agenda was representing the viewpoint of homeowners living in the city's older neighborhoods.

Until recently, Wampler served as chairman of the city's Town & Gown Committee, which includes city officials, university administra-

tors, homeowners and students, and is intended to further relations between the city and the school. Wampler's wife, Georgia, served on the Christina board of education for 12 years.

Have Wampler's goals changed? No. Has he encountered any resistance by the other council members to his vision of Newark?

"I don't see myself wanting to accomplish anything much different than the others on the council," he said, adding everyone was interested in improving the city's relationship with the university and in keeping Main Street businesses

prosperous. Working with the other council members has not been an "uphill battle," he said. Nor does he see the others using their council seats as political stepping stones to more prestigious political appointments.

"That would have disappointed me," he said. The council approved the sidewalk improvement program, which is currently underway on Main Street, and the low-interest loans for merchants wanting to improve their facades before Wampler became a council member. These programs are consistent with his

goals for the community; so is the city's pursuit of open space and the desire of the council members to someday find a way to route truck traffic away from South College Avenue, he said.

He used the traffic problems to underscore his belief that solving problems here is not an easy task. "Where do you move (the truck traffic)?...and how do you eventually get them into Maryland and Pennsylvania without the cooperation of state officials in either place?"

"It makes you realize that there aren't any simple solutions," he said.

As for the diverting of a bypass that would divert traffic around the city, he said the project rests largely in the hands of state officials. "We can't say that Main Street is no longer Del. 273."

Wampler praised City Manager

Wampler

Carl Luft, Planning Director Roy Lopata, City Secretary Susan Lamback and Police Chief William Hogan for their professionalism. "I think we're lucky in Newark," he said.

PROFILE

GENERAL REPAIRS

- ROOFING
- PAINTING
- DECKS
- WINDOWS
- SIDING
- KITCHENS
- BATHS
- CARPETING

CALL 368-0042

MAKE THE NEWS.

Engaged? Proud of the accomplishment of a member of your family? Are you in a local club? We welcome your press release.

Mail to: The Post, 153 E. Chestnut Hill Rd., Newark, DE 19713, or fax 737-9019.

Hill Holidays Travel Centre

NEW YORK SIGHTSEEING
Wednesday, July 28th!
Call For Details

103 OLD MILL PLAZA • NORTH EAST
103 BOHEMIA AVENUE • CHESAPEAKE CITY
287-2290 • 398-6566 • 885-2797 • OUTSIDE CECIL CO. 1-800-874-4558

DECK-CRETE

MAKE UGLY CONCRETE SURFACES.....BEAUTIFUL!

- * Walks * Garages
- * Pool Decks * Patios
- * Drive Ways

- Water resistant
- Stain resistant
- Fire resistant
- Oil resistant
- Salt resistant
- Mildew resistant
- Maintenance couldn't be easier
- Can be applied from tow inches thick down to a feather edge
- No skid surface available
- No check cracking
- Existing deck cracks can be repaired and will be virtually undetectable

Signature

BUILDERS & REMODELERS
Dover Farmer's Market Polly Drummond Shopping Center
302-734-9606 302-992-0300

Antique racers come to town

► **RACE, from 1A**

can of water on his front bumper and siphoning it into the engine to keep the car running. "Turned out there was a lot more water pouring than running," said Schuler. "I talked a garage owner out of a 55 gallon drum and put it on the bumper. Then I had plenty of water." As the crack widened, steam shot up 20 feet and Schuler had his own "Old Faithful". An Albuquerque woman who observed the spouting car proclaimed, "A Stanley Steamer certainly didn't used to make that much steam. Must be water pollution."

Some problems can be environmental, like the one that Al Rosenbaum of Birmingham, Ala., recalls. He spotted a horse in the middle of a country road and swerved to miss it. The horse ran to

the same side of the road and pivoted and its head struck Rosenbaum's head. "I had he didn't turn the other way," said Rosenbaum.

The festivities at MBNA Westgate will kick off at 3 p.m. with a "shine time" car exhibit featuring more than 200 locally-owned antique automobiles. The race cars are scheduled to begin arriving at about 5:30 p.m. and the U.S. Navy Ceremonial Band will provide a free concert at 7:30 p.m. Food and concessions will be sold on the grounds by local merchants.

If you go:

Admission is free. Parking will be available at Delaware Park and a free shuttle service will run constantly to carry everyone to and from the MBNA facility.

The State's Finest Produce

VINE RIPE TOMATOES
Local Sweet Candylopes
Famous Vidalia Sweet Onions
Tree-Ripened Georgia Peaches

SUPER SWEET WHITE CORN
The Juiciest Grapes, Plums, and Nectarines
Sweet Washington Bing Cherries

THE FRESH CONNECTION
2860 Ogletown Rd. • Rt. 278, Newark, DE
OPEN 7 DAYS • 9AM • 454-7943

NEWARK UNITED METHODIST CHURCH

69 East Main Street
Across the Street from National 5 & 10
Newark, Delaware

302-368-8774

Cordially invites you to Worship at our
Sunday Morning Services
8:00 a.m., 9:30 a.m. & 11:00 a.m.

Facilities Are Accessible For Those With Handicapping Conditions
Please Join Us.

NO BEATING AROUND THE BUSIL...WE'RE A NATURAL SELECTION FOR RETIREMENT.

This retirement community only overlooks one thing.

Forty-three acres of scenic rolling countryside. Beautifully located, Methodist Country House offers you everything needed to lead an active, independent retirement lifestyle. ☞ Now, you can choose from spacious new one-bedroom, one-bedroom deluxe and two-bedroom units. Some feature patios or balconies. All feature appointments designed to pamper. Such as fully-equipped kitchens. Your own washer and dryer. Full-sized baths. And much more. ☞ Whatever your interests are, you're likely to find them here. And you'll appreciate the array of important services that are at your fingertips. Along with the peace of mind that comes with knowing skilled health care professionals are right here. ☞ Methodist Country House is everything you're looking for in a retirement community. Even the price tag is attractive. To receive more information, call (302) 571-9662. Or complete the coupon below, and mail to Methodist Country House, 4830 Kennett Pike, Wilmington, DE 19807-1899.

METHODIST COUNTRY HOUSE

Name _____ Telephone _____
Address _____

RETIREMENT LIVING IN THE GRACIOUS TRADITION.

790-NP

MICHELIN®

EL's

TRUCK TIRE & AUTO CENTER, INC.

16th Year Anniversary Sale Open House
2 days only
Friday & Saturday • July 9th & 10th

Every MICHELIN, LARAMIE, B.F. GOODRICH & CONTINENTAL Tire

on SALE
Don't You Dare Miss This SALE!!

B.F. GOODRICH **LARAMIE**

FREE • Door Prizes & Balloons for the Kids
FREE • Snow Cones • Soda & Hot Dogs Friday & Saturday

Register to WIN A 1994 SATURN On Display During This Sale! FRIDAY & SATURDAY
No Purchase necessary

Bring Your Kids, Bring Your Family, Bring Your Camera Come SEE "BIB" The Michelin Man in person Fri & Sat

2724 Pulaski Highway, Route 40, Glasgow, Delaware 19702
(302) 834-1997
(302) 834-4417
Friday 7AM to 6PM Saturday 8AM to 5PM

Continental

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Play it safe and avoid the heat

As the heat wave continues, we urge our readers to take it easy. Heat-related deaths are being reported in both Maryland and Pennsylvania, and as fate will probably have it, more deaths will be reported from other states east of the Mississippi, where the highest temperatures have been logged.

With a little luck, and a little common sense, Delaware residents will not be added to the list.

If you must participate in activities that require a good deal of physical exertion, be sure to drink plenty of water.

Once the thermometer reaches 95 degrees, the situation becomes critical. And we all know what it feels like when high humidity levels are factored in — weather watchers say it can make it feel

like the temperature on our skin is well above 110 degrees!

The hot weather we've been experiencing brings to mind a tragic incident that happened two summers ago, when a child locked in her mother's car not far from here died of heat exhaustion because the windows were rolled up. It doesn't take long for the strong rays of the summer sun to turn a car's interior into an oven.

Of course, pets locked in cars fall victim to heat exhaustion too, and it only takes a few minutes before death can result.

While the hot weather continues, be conservative and play it safe. The best place to be is inside an air conditioned building. Stores and movie theatres make ideal locations. Whatever you do, don't over do it.

UPON MY WORD

Christmas Shop continues at Newark Department Store

By SHIRLEY M. TARRANT

NEWARK POST CONTRIBUTING COLUMNIST

Clarification is in order. In my column last week, I lamented the many changes which have occurred at the Newark Department Store. One of the most significant changes is the closing of the lower level. When the lower level was closed, so went the Christmas Shop, which was located in the Community Room on that level.

However, the store manager recently informed me that Christmas merchandise will continue to be available at the Newark Department Store, only in a different location and on the main floor. Thousands of dollars worth of Christmas items are already lined up, looking toward the holidays.

So the good news is that there will be a Christmas Shop at the Newark Department Store! Just look for that new holiday spirit in a new location.

Tarrant

FROM LEFT FIELD

Dunkley will be missed here

By MARTY VALANIA

NEWARK POST SPORTS EDITOR

Newark won't be quite as much fun to be around next winter as it has been the past five.

Former University of Delaware basketball player Spencer Dunkley was selected by the Indiana Pacers in the second round of the NBA draft last Wednesday night. Dunkley, a native of Wolverhampton, England, has spent the last five years in Newark. The first as a senior at Newark High, the last four at the University of Delaware.

Dunkley was an integral part of the Blue Hen basketball program's meteoric rise to success — two North Atlantic Conference championships and back-to-back trips to the NCAA Basketball Tournament. More than that, though, Dunkley became an integral part of the community.

A party in his honor was held at

Valania

East End Cafe last Thursday night with many friends from the community in attendance.

The 6-foot, 11-inch center frequently took time from his busy schedule to read to students at local elementary schools. During the summers he spoke to many youngsters at camps. He's even taken

time out to speak at a prison. And he always did these things much vigor, obviously taking very seriously his status as role model.

Although it's obvious Spencer took basketball very seriously, he never ceased to have fun while playing.

"I was just having fun out there," he often would say following a big contest. "It's just a game."

Dunkley drew the ire of Louisville fans when, before the Hens NCAA Tournament game against Louisville, he said he thought he could play with the Cardinals' All-American Clifford Rozier and that the Blue Hens would win the game.

"If we don't win, I'll crawl back to Delaware," he said.

That brought on a lot of trash talking as well as fierce competition during the game.

All Spence could do was smile afterwards.

See VALANIA, 5A ▶

PER CHANCE

Are 'urgent' causes really urgent?

By ELBERT CHANCE

NEWARK POST CONTRIBUTING COLUMNIST

"A population nightmare", "a veritable ecological collapse", "a sickening state of affairs", "shameful facts", "a profound threat", "grave jeopardy", "emergency", "urgent" and "timebomb". These are just a few of the words and phrases contained in the dozens frenetic appeals that have filled our mailbox in recent weeks.

Do you share my belief that appeals for support for widely diverse causes are being presented in terms more desperate than ever before? Perhaps it's because of limited government funding and stagnant economic conditions that organizational flamboyants are searching for more flowery ways to dramatize their causes. But I suspect that the average citizen, bludgeoned by incessant pressure to contribute, is becoming immune to such hyperbole.

There is little doubt that some of the scenarios presented, if accurate, are cause for alarm. The Save

Yellowstone Now! campaign of the Sierra Club Legal Defense Fund claims that the park "is being systematically plundered and ravaged by callous corporate polluters and exploiters—all with the tacit approval of federal agencies." Geothermal drilling near the park threatens Yellowstone's geysers, the writer says, even the legendary old Faithful.

Zero population Growth, an organization founded in 1968 to confront the global population explosion, warns that "we are speeding on a collision course towards a population nightmare." Failure to curb the rate of world population growth, the group warns, "will magnify the deterioration of Earth's environmental and natural resources and undermine economic and social progress."

Sen. Bob Dole is pleading for support to counter the "dangerous agenda" of President Clinton and the tax-and-spend Democrats, and The Heritage Foundation wants a gift to oppose a Congress described as "a gang of con-artists, buck-passers, prima donnas, and bullies." Former U.S. Commissioner of

Chance

Social Security Dorcas R. Hardy, representing Americans for Social Security Reform, seeks funds "to avoid a devastating national Social Security crisis", while the Citizens Auxiliary of The Retired Enlisted Association, also concerned about Social Security benefits, wants to help in solving "The Notch discrimination problem."

See CHANCE, 5A ▶

OUT OF THE ATTIC

This week, we feature a wintery view of Newark taken in 1907 looking west on Main Street from Chapel Street, according to Howard B. Wilson, of Savannah, Ga., who lent the photograph. Mr. Wilson suggests readers notice the two-way traffic. Mr. Wilson grew up on Paper Mill Road and graduated the University of Delaware in 1944. Readers are invited to submit historic photographs for publication in this space. Special care will be taken. Call Scott Lawrence, editor, for details.

PAGES FROM THE PAST

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

Issue of June 19, 1918...

Patriotic Club Organized

A Patriotic Canning Club was organized at the Newark High School last Monday afternoon, under the direction of Miss Helen Bishop, district club leader of the Extension department, Delaware College.

The group of 19 organized with Hannah Lindell as president, Ruth Richards, vice-president, and Iva Wollaston, secretary and treasurer. Meetings will be held every two weeks.

Soldiers to Receive Training Here

Final preparations are being made for the opening of the School for Drafted Men at Delaware College on July first, where among 206 men, under the command of one captain, four lieutenants and one medical officer, will report for duty. Draft headquarters at Harrisburg, Pa., on Monday issued calls for 968 white men within the draft age who are graduates of grammar schools with experience in mechanical lines and some aptitude for this work.

Farm Bureau Center Organizes

The Newark Center of the New Castle County Farm Bureau, with an enrollment of forty, effected permanent organization last

Wednesday evening, at a meeting held in the Welsh Tract schoolhouse. Following the discussion, led by County Agent R. O. Bausman, and Miss Blodgett, leader of Home Demonstration Work in Delaware, the lines of work to be taken up were decided upon and the Chairmen were appointed.

Issue of July 4, 1968...

New \$3-Million Arts and Science Building Begun

Construction of the University of Delaware \$3-million Arts and Science Building at the corner of South College and Delaware Avenues began last week, with Ernest DiSabatino and Sons awarded the contract to complete the building by December 27, 1969.

The building to house five departments of the college of arts and science will feature a ground level entrance hall three stories high with stairways leading to a second story balcony giving entrance to 12 classrooms.

Homemakers Trip to Florida Won By Ellen Morton

Newark resident Ellen Morton will be one of Delaware's two representatives at the annual national meeting of the Future Homemakers of America, July 8-11, in Miami Beach, Fla.

Selected on a state quota basis,

Issue of July 7, 1988

Police Seek Clues in U.S. 40 Murder

The murder of a Galsgow woman last week is under investigation by New Castle county Police and is being compared to another murder last fall.

The body of a 31-year-old woman was found Wednesday morning, June 29 by construction workers. Her body had apparently been dumped in a construction site off of U.S. 40 some time during the night.

New Castle County Police spokesman Lt. Stanley J. Wackoski said Tuesday that detectives are investigating the similarities between the death of this woman and the murder of a 23-year-old woman last fall.

Traffic Study Urges City to Coordinate Signals

Traffic signals in Newark should be coordinated, according to a study aimed at solving traffic congestion

See PAST, 5A ▶

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

Vol. 83, No. 24

Publisher, James B. Streil, Jr.
 Editor, G. Scott Lawrence
 Sports Editor, Marty Valania
 Staff Reporters, Tonja Castaneda, Eric Fine, Nancy Turner
 Contributing Writers, Elbert Chance, Alfred Erskine Jr., John Holowka, James McLaren, Shirley Tarrant, Phil Toman
 Composition/Photo Production, Julie Norona
 Office Manager, Jennifer Rodgers
 Advertising Manager, Tina Winmill
 Classified Manager, Ginny Cole
 Account Representatives, Patricia Bell-Hymes, John Coverdale, Kara Dugar, Skip Hollingsworth, Donna Kaehn, Kay P. McGlothlin, Harvey Paquette, Jerry Rutt, Irene Snell, Gail Springer, Fern Zamoff
 Classified Representatives, Jerry Lynn Hamilton, Rhonda Beamer

The Post is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 East Chestnut Hill Road, Newark, Delaware 19713. Central advertising offices are located at 601 Bridge Street, Elkton, Maryland 21921. Central classifieds also located at 601 Bridge Street. Advertising deadline is 11 a.m. Monday.

How to reach us: To subscribe, 1-800-220-3311 • News tips, 737-0724 • To place a classified, 1-800-220-1230 • Local advertising, 737-0724 • Other advertising, 1-800-220-3311 • News fax, (302) 737-9019 • Advertising fax, (410) 398-4044

It is the policy of The Post not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher. Readers are encouraged to use the Opinion Page to speak their minds. Please remember: Letters should be thought provoking and concise • Letters deemed libelous will not be printed • We reserve the right to edit for clarity • Writers must include a telephone number so that letters can be verified prior to publication.

The Post is a member of the Maryland-Delaware-D.C. Press Association, the National Newspaper Association and the Newark Business Association. POST-MASTER: Send address changes to: The Post, 153 East Chestnut Hill Road, Newark, DE 19713.

An administrative overhaul is needed to combat health care costs

Editor:

At this time of intense focus on the ills of our health care financing system, what concerns me is that so much time is devoted to analysis of areas that have very little real impact on cost, such as doctor's incomes. Having studied the system in some depth over the last four years, my view is that the real meat of the problem lies in excessive administrative costs and cost-shift-

ing of the cost of care to the uninsured, and that only a major transformation of the system will have real impact on cost.

I suggest a conversion of our system of hundreds of insurers with different plans and reimbursement systems to a single system, with carve-outs for businesses whose plans are working.

According to a recent study by Harvard University and others, the savings (by state) in administrative

LETTER TO THE EDITOR

costs alone by converting to a single-payer system, would cover all the uninsured. For instance, in Delaware we have about 100,000 uninsured residents (population 675,000), and would save about \$300 million.

But many large businesses, such

as DuPont here in Delaware, have designed and continued to improve on health care systems for their employees, using insurers as administrators only. Likewise, groups of employers, in Cleveland for instance, have efficient plans. These plans should not be disturbed by a

national or state reform plan, since they are already working, whereas the rest of the system is not. These plans probably make up one fourth of the system.

I don't believe a single national system will work in all states, any more than one business' plan in Seattle would necessarily work for a business in Delaware. A better approach for the federal government is to mandate reform by the states under guidelines, with a dead-

line after which a national model takes effect, or federal funding is lost.

Funding for the system should come from general tax revenues, since overall improvement of health and reduction of costs of health care will help everyone.

Sincerely,
James A. Robb,
Newark

Newark's loss is Indiana's gain

► **VALANIA, from 4A**

"It was fun out there," he said once again. "I liked the competition. It's just basketball and I was having fun."

Even the Louisville media left the Delaware lockerroom with smiles on their faces.

Spencer's personality is as good, if not better, than his basketball game.

Win or lose, Dunkley was always there after the game standing up for what happened on the

court. On most occasions he was quite jovial - win or lose.

Remember, he was having fun, just playing a game.

A loss certainly wasn't the life or death matter that the fans, press, coach or teammates made it to be.

He always made time for anyone who wanted to talk to him. He never turns down autograph requests - and he gets lots of them.

It's a unique trait to be so incredibly competitive on the court, and so easy-going off it.

Spence has it, and if he can keep

improving his basketball talent to the point where he is a good NBA player, he'll make a lot of money off the court as well as on it.

Everyone that came in contact with Spencer Dunkley is that much better for it.

So Newark's loss is Indiana's gain. There will be many people in this town rooting hard for him to make it in the NBA.

The people of Indianapolis should be rooting for him too. Because he'll bring as much joy to that town as he has to ours.

Five years ago, study suggested traffic signals be coordinated

► **PAST, from 4A**

in the city.

That is just one of several recommendations of the greater Newark Area Traffic Study, which recently finalized work on short-term solutions to the city's traffic problems.

Another major short-term recommendation calls for the formation of a Transportation Management Association, which would encourage local companies to stagger employee working hours.

Fantastic pleas have lost their punch

► **CHANCE, from 4A**

U.S. English, Inc. is asking citizens to join its campaign to make English the official language of our nation, and Sarah Brady, chair of Handgun Control, Inc., asks for help in her continuing gallant, if futile, battle against assault weapons and their mindless advocates, the National Rifle Association.

Reeling from these verbal assaults like a boxer who has absorbed too many punches, we eventually must decide what we can afford to do - with the funds we allocate to civic, charitable, cultural and educational organizations. While national and international causes

may have merit, I find most of them too grandiose for my pocketbook. I seriously doubt that my modest gift will stem the tide of world population or remove an AK-47 from the hands of a hoodlum.

Our family has decided instead to concentrate on the local scene where we have a better understanding of the causes and an opportunity to see our gifts effectively used.

Our list in recent years has included the Aetna Ambulance Service, the Aetna Hose, Hook & Ladder Co., Emmaus House, Friends of the Newark Free Library, Hope Dining Room, the Newark Senior Center, The Nature Conservancy, the Police Athletic League, Tri-State Bird Rescue & Research and the

Westminster House.

We like to believe that such gifts make our community and our state better for all or us.

Readers are encouraged to use the Opinion Page to speak their minds. Please remember: Letters should be thought provoking and concise; letters deemed libelous will not be printed; we reserve the right to edit for clarity; and writers must include a telephone number so that letters can be verified prior to publication. Mail to: The Newark Post, 153 E. Chesnut Hill Rd., Newark, DE 19713; or fax 737-9019.

100% BIODEGRADABLE CLEANING AGENTS
(302) 368-0698 **G&G** (302) 368-0698

PRESSURE WASHING

VINYL SIDING CONCRETE
ALUMINUM SIDING BRICK
WOOD DECKS RES. & COMM.

FREE ESTIMATES
100% BIODEGRADABLE CLEANING AGENTS

HERE'S ANOTHER REHABILITATION SUCCESS STORY

John Phillips at home with his wife.

FROM THE ARBORS AT NEW CASTLE

John Phillips of Middletown was admitted to the Arbors at New Castle in February, suffering from pneumonia and needing assistance with all typical activities of daily living.

From the moment John entered the Arbors at New Castle, our medical and therapy teams went to work and mapped out a customized care plan to get John home as quickly as possible.

Only three weeks later, John had made significant progress. His pneumonia had cleared and he could again live independently with minimal assistance. Today, John is back home with his wife.

John Phillips is one of the many success stories that are happening every day at the Arbors at New Castle. We're proud of our record, our full line of services, our excellent staff, and our ability to provide the community with the best in rehabilitative and subacute services.

ARBOR ARBORS AT NEW CASTLE
Rehabilitation and Subacute Care Center
32 Buena Vista Drive
New Castle, DE 19720
(302) 328-2580

For further information please call or write for a full listing of our programs and services.

Name: _____
Address: _____
City: _____ State: _____ Zip: _____
Phone: _____

UNCLAIMED FREIGHT CO. AND LIQUIDATION SALES INC.

Shop Unclaimed Freight and save hundreds of dollars.
We buy cancellations, liquidations, close-outs and dealers' refusals then pass on the savings to you. We have hundreds of items. Here are just a few.

No one can beat our prices on **BRAND NAME BEDDING**
Read this ad then see if the other mattress ads are as easy to read
All prices are for BOTH PIECES.

BASSETT MATTRESS & BOX SPRING
This is top of the line bedding, and one of the best deals that we ever made! These are all overruns, cancellations and close-out fabrics. This is one heck of a price on bedding, complete with warranty of one full year replacement at no charge.

Single	Reg. Ret. \$589.95	OUR CASH PRICE \$259.95	SPECIAL \$119.95
Double	Reg. Ret. \$729.95	OUR CASH PRICE \$309.95	SPECIAL \$149.95
Queen	Reg. Ret. \$859.95	OUR CASH PRICE \$399.95	SPECIAL \$199.95
King	Reg. Ret. \$1099.95	OUR CASH PRICE \$519.95	SPECIAL \$259.95

SERTA MATTRESS & BOX SPRING
We have the new 1993 covers.

Single	Reg. Ret. \$609.95	OUR CASH PRICE \$129.95
Double	Reg. Ret. \$749.95	OUR CASH PRICE \$99.95
Queen	Reg. Ret. \$889.95	OUR CASH PRICE \$199.95

BEST DEAL GOING!

DELCO MATTRESS & FOUNDATION

Single	Reg. Ret. \$189.95	OUR CASH PRICE \$79.88
Double	Reg. Ret. \$289.95	OUR CASH PRICE \$99.88
Queen	Reg. Ret. \$529.95	OUR CASH PRICE \$119.88

Unbelievable price on King Set!
King..... Reg. Ret. \$609.95..... OUR CASH PRICE \$209.88
★ SPECIAL! \$189.88

3 PIECE TABLE SET
Contemporary styling in Oak Finish
Reg. Ret. \$259.95
OUR CASH PRICE \$129.95
Factory overstock!

Manufacturer's liquidation!
MODERN TABLE GROUP
Beveled glass tops and Almond finish
Reg. Ret. \$279.95
OUR CASH PRICE \$139.95

Refusal From The Largest Chain Store In The Country.
You Know Who They Are!
CONTEMPORARY TABLE GROUP
In Almond finish with beveled mirror tops and Brass mylar trim. If we discontinue, we'd sell this at \$299.98!
Reg. Ret. \$509.95
OUR CASH PRICE \$289.95 SPECIAL \$149.95
Only 100 sets

CLIP THIS VALUABLE COUPON!
NATIONAL RECLINER
Must Have Coupon For This Special Price!
Reg. Ret. \$389.95
OUR CASH PRICE \$129.95
WITH COUPON \$98.88 \$69.00
(WHILE SUPPLIES LAST)

CLIP THIS VALUABLE COUPON!
One Color • Spectacular Offer!
SWIVEL ROCKERS
It's a refusal by the largest chain store in the country. Tags are still on the chairs.
Reg. Ret. \$249.95
OUR CASH PRICE \$249.95
WITH COUPON \$109.04
(WHILE SUPPLIES LAST)

116 East Glenwood Avenue • SMYRNA • 302-653-5633
¡Leer este anuncio para buenas gangas!
OPEN TO THE PUBLIC
All our furniture is brand new merchandise. Not used. Not traded in.
OPEN WEEKDAYS 9-9 • SATURDAY 9-6 • CLOSED SUNDAY
We've been in business over 22 years. We have the lowest prices on comparable merchandise. Guaranteed.

6 PIECE LIVING ROOM GROUP
Sofa, chair, rocker, 2 end tables and a party ottoman.
OUR CASH PRICE \$299.88
★ SPECIAL! \$299.88

2 PIECE CONTEMPORARY
Sofa and loveseat.
Reg. Ret. \$1989.95
OUR CASH PRICE \$399.88

CLIP THIS VALUABLE COUPON!
Liquidating for manufacturer!
CONTEMPORARY LIVING ROOMS
Your choice of sofa and loveseat in multi-pillow back or channel back with wood trim.
Reg. Ret. \$1629.95
OUR CASH PRICE \$569.95
WITH COUPON \$469.88
(While Supplies Last)

Sofa and loveseat
TRADITIONAL LIVING ROOM
With Brass and wood accents, rolled arms and wing back.
Reg. Ret. \$1929.95
OUR CASH PRICE \$489.88

Dealer's Refusal!
You must see this one!
Contemporary styling
SECTIONAL SET
Reg. Ret. \$1609.95
OUR CASH PRICE \$549.95
WITH COUPON \$499.88
(WHILE SUPPLIES LAST)

3 PIECE EARLY AMERICAN
Sofa, loveseat and chair
Reg. Ret. \$1889.95
OUR CASH PRICE \$509.95
★ SPECIAL! \$499.88

CLIP THIS VALUABLE COUPON!
2 PIECE LIVING ROOM
Contemporary sofa and loveseat in gorgeous selection of prints. REG. RET. \$1629.95
OUR CASH PRICE \$569.95
WITH COUPON \$499.95

CLIP THIS VALUABLE COUPON!
Sofa and loveseat
CONTEMPORARY SET
Reg. Ret. \$1429.95
OUR CASH PRICE \$569.95
WITH COUPON \$499.95
Queen Sleeper And Loveseat
Reg. Ret. \$1609.95 Our Cash Price \$639.95
With Coupon \$569.95
Queen Sleeper With Coupon \$349.95

HUNDREDS OF OTHER ITEMS!

PUBLIC NOTICE
We are a five store chain not affiliated with any other stores.
Stores in: LANCASTER • YORK • CARLISLE
CHAMBERSBURG, PA • SMYRNA, DE
STORE HOURS: Monday thru Friday 9-9 • SATURDAY 9-6 Closed Sunday

• No refunds
• No exchanges
• Cash & carry
No out-of-state checks accepted.
Out-of-state credit cards accepted

FINANCING AVAILABLE!
For purchase with a check bring proper I.D. and a major credit card.
Not responsible for typographical errors!

Lifestyle

RELIGION • FRUGAL GOURMET • ARTS • DIVERSIONS

Chapel Street founder pays a visit

Kuscher transformed former church into a talent showcase

By TONJA CASTANEDA

NEWARK POST STAFF WRITER

One man's vision saw that turning a small church on Chapel Street into a community theater could be a huge success.

That man was Howard Kuscher, former Newark resident from 1961-82, who believed the former Nazarene Church could be made into a playhouse.

In 1969, when The University Drama Group bought the church they changed their name to The Chapel Street Players.

The Newark Mayor Drama Group, formed in 1934 by staff at the University of Delaware, used to rehearse and perform in Mitchell Hall on the university campus where they were founded. But, Kuscher was, in 1961 founding space to rehearse in Mitchell was becoming quite a challenge with all the various groups using the facility.

With Kuscher as the leader, Chapel Street Players set out to find a home of their own and most importantly a way to pay for this home.

Now living in Livingston, Texas where he's involved with the Piney Woods Players, Kuscher was in Newark recently to reminisce with longtime friends at Chapel Street and to see the 28th "funraiser" "Something's Afoot."

Kuscher is credited with coming up with the idea of having "funraisers" to raise money. Different from their regular shows, the fundraiser is the highlight of the year for the Players and costs more to see than shows from their regular season.

"We had \$12,000 in our kitty at

most when we were looking to move," said Kuscher. "Because of that we started the fundraisers to produce money to purchase the building and continued them to pay off the mortgage."

The first fundraiser was two one-act plays, "The Mall" and "The Public Eye" performed in Anderson's barn on Paper Mill Road. Kuscher said at the barn shows they had to carry everything including lighting, sound equipment, chairs and platforms for their performance to the barn.

Kuscher was honored in 1974 when Newark Mayor Redd proclaimed it Howard Kuscher Day in Newark for his contributions to the cultural life of the community through his service at Chapel Street.

"It gives me tremendous satisfaction," said Kuscher, "to see it (the playhouse) is what I had visualized as a practical, working little theatre building."

They bought the church on Chapel Street for \$32,000. The Players paid off that mortgage in the early 80s.

In 1986, they put in sprinklers for \$18,000, which the building needed, \$20,000 in renovations and their most recent air conditioning project cost another \$20,000.

Chapel Street is proud that through all the work and expenses they acquired—only \$40,000, remains to be paid on their mortgage.

When they bought the church, part of the duplex of the house next door was part of the deal. Today the Players rent out their part of the house and that money pays their mortgage payment each month.

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

Friends for over 20 years, President of Chapel Street Players Ernie Sutton, a member since 1953, Howard Kuscher, a member from 1961 to 1982, and Renee O'Leary, a member since 1960, on the set of the recent Funraiser production "Something's Afoot."

After acquiring the church, Kuscher said he would spend two or three days a week working on the building: roofing, wallpapering, carpeting and more. "It was my baby and I could see the future of it," said Kuscher. "I could count on a number of people in Chapel Street who supported me in the project."

He said that the building has gone through at least four transformations since they bought it. He said they put in new ceilings down-stairs, added a bathroom, built the platforms for audience seating, built technical needs (lighting) upstairs, and just got new seats last year.

President of Chapel Street Players Ernie Sutton, said the next addition to the playhouse will be a bathroom for the handicapped.

Kuscher said when they bought the Church of the Nazarene a Southern Baptist congregation was using the church. "The Baptists

were finally convinced they could no longer share the space with us when one Easter Sunday they held services and they had a set from a play behind the minister," he said.

Kuscher, who acted on Broadway in New York City in "Dr. Beck" and "Dance Night," acted occasionally while with Chapel Street but spent most of his time directing almost 40 productions for the Players.

"I would have to say Howard is my mentor," said Renee O'Leary, who has been in all 28 fundraisers playing roles such as the feet in "Sex Tet" to Miss Tweed in this year's "Something's Afoot."

"Teaching me 99 percent of what I know about working on stage." "We would not have this theatre if it was not for Howard," said Sutton. "He said this building could be made into a theatre when no one thought it could."

By James C. McLaren

A prudish old Goose,
'Gainst the foolish and loose,
Decided one day to meander.
She had heard of peep shows,
Showing bottoms and beaus,
And decided she might take a Gander.

Bishop Desmond Tutu
Dislikes balmet-hoo,
Though his last name suggests Degas paintings.
While he'd like a euphoria
He can't find in Pretoria,
He's not found to skirt T.V. ratings.

Why did the masochistic farmer ask a neighbor to hurl a fence at him?
—He wanted to be castigated!

Why did the prudish commoner divorce the Duke?
—Because he peered at her in a dynasty way.

Hopeless farmers should always grasp at a straw.

He is contemptible whose self-knowledge lags behind the lessons of history.

Author's Note: Lunacies like these have been inflicted upon 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 Post readers will tackle this word-play nonsense with zest, thereby assuring them Eternal joy and a letter from Ed McMahon.

Don't let deer ticks and chiggers take a bite out of you!

As the warm weather progresses and people and their pets spend more time outdoors, two pests become of great concern. The several species of ticks and chiggers are taxonomic cousins to spiders, lice, and mites. Nearly all these adult forms have eight legs, which distinguishes them from the six legged insects. Whereas we benefit greatly from the predatory habits of many of the spiders, and some of the mites, others members of the group are pests, some dangerous.

Chiggers of the United States are vegetarians when adults, but the larvae are ravenous and will warm-blooded animals of all kinds. Sometimes called red bugs, a chigger starts life in the spring as it hatches out of an egg its overwintering mother laid. In warmer sections of the country, chigger larvae are produced almost continuously through the year. It takes about

fifty days to complete the life cycle from to adult.

A chigger larva is bright orange or red, but only one one-hundred-fiftieth in diameter. It lies in wait in vegetation for a warm-blooded host. After hitching a ride on the victim it scurries about to find a protected site on which to feed. Preferred sites include soft, wrinkled skin, and skin under waistbands and other tight areas of clothing. The chigger finds a hair follicle or other pore in the skin where they attach their mouthparts. Then it injects a digestive enzyme that dissolves the host's tissue and the chigger can suck up the resulting fluid. This feeding process can produce intense, hot itching and welts that can last for a week. Some people are much more sensitive to chiggers than others. Fortunately, chiggers do not transmit any disease organisms.

NEWARK OUTLOOK

FROM THE STAFF OF THE COOPERATIVE EXTENSION OFFICE AT UNIVERSITY OF DELAWARE

It is impossible to look at an area and tell whether it is chigger infested without actually experiencing the pests. Anyone who is planning to be outdoors and who is sensitive to chiggers should wear long pants and shirtsleeve and use any common insect repellent containing DEET. If you should get into chiggers, get into the tub as soon as possible and lather up with lots of soap. The soap will help kill any attached chiggers, and wash away those that are still wandering. After the bath wipe affected areas with rubbing alcohol and apply an anti-inflammatory cream to help reduce the discomfort and swelling.

The latest transmitted disease of

concern is Lyme disease. The vector is the deer tick, which is found throughout New Castle County and most of the state. A deer tick inhabits any area with vegetation, even a well-groomed lawn. Small rodents serve as the disease reservoir and ticks pick up the bacteria in the early part of the year when they feed on an infected rodent.

Later in the season, deer ticks move on to larger hosts such as horses, cattle, dogs, and humans. In fall adult ticks prefer deer as the final host to feed on enough blood to nourish egg formation.

Deer ticks are very cold tolerant and will be active during the warmer spells of mild winters such

as we have experienced this year. People brought these pests into our office for identification all winter. Since deer ticks need several hours to attach to the host, then several more hours to transmit any disease organisms, daily body checks after outdoor activity are a good way to avoid Lyme disease. Like chiggers ticks commonly attach where clothing is tightest, or if they can crawl upward unimpeded, they will attach on the scalp. Other preventive measures include protective clothing treated with permethrin repellent.

Early symptoms of Lyme disease include fatigue, bulls-eye rash, and headache.

Untreated Lyme disease can progress to severe arthritis, and heart and nervous system damage. Dogs can get Lyme disease, and it often goes unnoticed for several years until the dog becomes lame from arthritis. Consult your veteri-

This week's author: Jo Mercer

narian as to the availability of a vaccine for dogs against Lyme disease. Use your physician to counsel the human members of your family.

Vision Teaser

Find at least six differences in details between panels.

Differences: 1. Tree in background 2. Arm in hand 3. Lighter and darker shadows 4. Hammer in background 5. Expanding 6. Chair 7. Hammer in background 8. Hammer in background 9. Hammer in background 10. Hammer in background 11. Hammer in background 12. Hammer in background 13. Hammer in background 14. Hammer in background 15. Hammer in background 16. Hammer in background 17. Hammer in background 18. Hammer in background 19. Hammer in background 20. Hammer in background 21. Hammer in background 22. Hammer in background 23. Hammer in background 24. Hammer in background 25. Hammer in background 26. Hammer in background 27. Hammer in background 28. Hammer in background 29. Hammer in background 30. Hammer in background 31. Hammer in background 32. Hammer in background 33. Hammer in background 34. Hammer in background 35. Hammer in background 36. Hammer in background 37. Hammer in background 38. Hammer in background 39. Hammer in background 40. Hammer in background 41. Hammer in background 42. Hammer in background 43. Hammer in background 44. Hammer in background 45. Hammer in background 46. Hammer in background 47. Hammer in background 48. Hammer in background 49. Hammer in background 50. Hammer in background 51. Hammer in background 52. Hammer in background 53. Hammer in background 54. Hammer in background 55. Hammer in background 56. Hammer in background 57. Hammer in background 58. Hammer in background 59. Hammer in background 60. Hammer in background 61. Hammer in background 62. Hammer in background 63. Hammer in background 64. Hammer in background 65. Hammer in background 66. Hammer in background 67. Hammer in background 68. Hammer in background 69. Hammer in background 70. Hammer in background 71. Hammer in background 72. Hammer in background 73. Hammer in background 74. Hammer in background 75. Hammer in background 76. Hammer in background 77. Hammer in background 78. Hammer in background 79. Hammer in background 80. Hammer in background 81. Hammer in background 82. Hammer in background 83. Hammer in background 84. Hammer in background 85. Hammer in background 86. Hammer in background 87. Hammer in background 88. Hammer in background 89. Hammer in background 90. Hammer in background 91. Hammer in background 92. Hammer in background 93. Hammer in background 94. Hammer in background 95. Hammer in background 96. Hammer in background 97. Hammer in background 98. Hammer in background 99. Hammer in background 100. Hammer in background 101. Hammer in background 102. Hammer in background 103. Hammer in background 104. Hammer in background 105. Hammer in background 106. Hammer in background 107. Hammer in background 108. Hammer in background 109. Hammer in background 110. Hammer in background 111. Hammer in background 112. Hammer in background 113. Hammer in background 114. Hammer in background 115. Hammer in background 116. Hammer in background 117. Hammer in background 118. Hammer in background 119. Hammer in background 120. Hammer in background 121. Hammer in background 122. Hammer in background 123. Hammer in background 124. Hammer in background 125. Hammer in background 126. Hammer in background 127. Hammer in background 128. Hammer in background 129. Hammer in background 130. Hammer in background 131. Hammer in background 132. Hammer in background 133. Hammer in background 134. Hammer in background 135. Hammer in background 136. Hammer in background 137. Hammer in background 138. Hammer in background 139. Hammer in background 140. Hammer in background 141. Hammer in background 142. Hammer in background 143. Hammer in background 144. Hammer in background 145. Hammer in background 146. Hammer in background 147. Hammer in background 148. Hammer in background 149. Hammer in background 150. Hammer in background 151. Hammer in background 152. Hammer in background 153. Hammer in background 154. Hammer in background 155. Hammer in background 156. Hammer in background 157. Hammer in background 158. Hammer in background 159. Hammer in background 160. Hammer in background 161. Hammer in background 162. Hammer in background 163. Hammer in background 164. Hammer in background 165. Hammer in background 166. Hammer in background 167. Hammer in background 168. Hammer in background 169. Hammer in background 170. Hammer in background 171. Hammer in background 172. Hammer in background 173. Hammer in background 174. Hammer in background 175. Hammer in background 176. Hammer in background 177. Hammer in background 178. Hammer in background 179. Hammer in background 180. Hammer in background 181. Hammer in background 182. Hammer in background 183. Hammer in background 184. Hammer in background 185. Hammer in background 186. Hammer in background 187. Hammer in background 188. Hammer in background 189. Hammer in background 190. Hammer in background 191. Hammer in background 192. Hammer in background 193. Hammer in background 194. Hammer in background 195. Hammer in background 196. Hammer in background 197. Hammer in background 198. Hammer in background 199. Hammer in background 200. Hammer in background 201. Hammer in background 202. Hammer in background 203. Hammer in background 204. Hammer in background 205. Hammer in background 206. Hammer in background 207. Hammer in background 208. Hammer in background 209. Hammer in background 210. Hammer in background 211. Hammer in background 212. Hammer in background 213. Hammer in background 214. Hammer in background 215. Hammer in background 216. Hammer in background 217. Hammer in background 218. Hammer in background 219. Hammer in background 220. Hammer in background 221. Hammer in background 222. Hammer in background 223. Hammer in background 224. Hammer in background 225. Hammer in background 226. Hammer in background 227. Hammer in background 228. Hammer in background 229. Hammer in background 230. Hammer in background 231. Hammer in background 232. Hammer in background 233. Hammer in background 234. Hammer in background 235. Hammer in background 236. Hammer in background 237. Hammer in background 238. Hammer in background 239. Hammer in background 240. Hammer in background 241. Hammer in background 242. Hammer in background 243. Hammer in background 244. Hammer in background 245. Hammer in background 246. Hammer in background 247. Hammer in background 248. Hammer in background 249. Hammer in background 250. Hammer in background 251. Hammer in background 252. Hammer in background 253. Hammer in background 254. Hammer in background 255. Hammer in background 256. Hammer in background 257. Hammer in background 258. Hammer in background 259. Hammer in background 260. Hammer in background 261. Hammer in background 262. Hammer in background 263. Hammer in background 264. Hammer in background 265. Hammer in background 266. Hammer in background 267. Hammer in background 268. Hammer in background 269. Hammer in background 270. Hammer in background 271. Hammer in background 272. Hammer in background 273. Hammer in background 274. Hammer in background 275. Hammer in background 276. Hammer in background 277. Hammer in background 278. Hammer in background 279. Hammer in background 280. Hammer in background 281. Hammer in background 282. Hammer in background 283. Hammer in background 284. Hammer in background 285. Hammer in background 286. Hammer in background 287. Hammer in background 288. Hammer in background 289. Hammer in background 290. Hammer in background 291. Hammer in background 292. Hammer in background 293. Hammer in background 294. Hammer in background 295. Hammer in background 296. Hammer in background 297. Hammer in background 298. Hammer in background 299. Hammer in background 300. Hammer in background 301. Hammer in background 302. Hammer in background 303. Hammer in background 304. Hammer in background 305. Hammer in background 306. Hammer in background 307. Hammer in background 308. Hammer in background 309. Hammer in background 310. Hammer in background 311. Hammer in background 312. Hammer in background 313. Hammer in background 314. Hammer in background 315. Hammer in background 316. Hammer in background 317. Hammer in background 318. Hammer in background 319. Hammer in background 320. Hammer in background 321. Hammer in background 322. Hammer in background 323. Hammer in background 324. Hammer in background 325. Hammer in background 326. Hammer in background 327. Hammer in background 328. Hammer in background 329. Hammer in background 330. Hammer in background 331. Hammer in background 332. Hammer in background 333. Hammer in background 334. Hammer in background 335. Hammer in background 336. Hammer in background 337. Hammer in background 338. Hammer in background 339. Hammer in background 340. Hammer in background 341. Hammer in background 342. Hammer in background 343. Hammer in background 344. Hammer in background 345. Hammer in background 346. Hammer in background 347. Hammer in background 348. Hammer in background 349. Hammer in background 350. Hammer in background 351. Hammer in background 352. Hammer in background 353. Hammer in background 354. Hammer in background 355. Hammer in background 356. Hammer in background 357. Hammer in background 358. Hammer in background 359. Hammer in background 360. Hammer in background 361. Hammer in background 362. Hammer in background 363. Hammer in background 364. Hammer in background 365. Hammer in background 366. Hammer in background 367. Hammer in background 368. Hammer in background 369. Hammer in background 370. Hammer in background 371. Hammer in background 372. Hammer in background 373. Hammer in background 374. Hammer in background 375. Hammer in background 376. Hammer in background 377. Hammer in background 378. Hammer in background 379. Hammer in background 380. Hammer in background 381. Hammer in background 382. Hammer in background 383. Hammer in background 384. Hammer in background 385. Hammer in background 386. Hammer in background 387. Hammer in background 388. Hammer in background 389. Hammer in background 390. Hammer in background 391. Hammer in background 392. Hammer in background 393. Hammer in background 394. Hammer in background 395. Hammer in background 396. Hammer in background 397. Hammer in background 398. Hammer in background 399. Hammer in background 400. Hammer in background 401. Hammer in background 402. Hammer in background 403. Hammer in background 404. Hammer in background 405. Hammer in background 406. Hammer in background 407. Hammer in background 408. Hammer in background 409. Hammer in background 410. Hammer in background 411. Hammer in background 412. Hammer in background 413. Hammer in background 414. Hammer in background 415. Hammer in background 416. Hammer in background 417. Hammer in background 418. Hammer in background 419. Hammer in background 420. Hammer in background 421. Hammer in background 422. Hammer in background 423. Hammer in background 424. Hammer in background 425. Hammer in background 426. Hammer in background 427. Hammer in background 428. Hammer in background 429. Hammer in background 430. Hammer in background 431. Hammer in background 432. Hammer in background 433. Hammer in background 434. Hammer in background 435. Hammer in background 436. Hammer in background 437. Hammer in background 438. Hammer in background 439. Hammer in background 440. Hammer in background 441. Hammer in background 442. Hammer in background 443. Hammer in background 444. Hammer in background 445. Hammer in background 446. Hammer in background 447. Hammer in background 448. Hammer in background 449. Hammer in background 450. Hammer in background 451. Hammer in background 452. Hammer in background 453. Hammer in background 454. Hammer in background 455. Hammer in background 456. Hammer in background 457. Hammer in background 458. Hammer in background 459. Hammer in background 460. Hammer in background 461. Hammer in background 462. Hammer in background 463. Hammer in background 464. Hammer in background 465. Hammer in background 466. Hammer in background 467. Hammer in background 468. Hammer in background 469. Hammer in background 470. Hammer in background 471. Hammer in background 472. Hammer in background 473. Hammer in background 474. Hammer in background 475. Hammer in background 476. Hammer in background 477. Hammer in background 478. Hammer in background 479. Hammer in background 480. Hammer in background 481. Hammer in background 482. Hammer in background 483. Hammer in background 484. Hammer in background 485. Hammer in background 486. Hammer in background 487. Hammer in background 488. Hammer in background 489. Hammer in background 490. Hammer in background 491. Hammer in background 492. Hammer in background 493. Hammer in background 494. Hammer in background 495. Hammer in background 496. Hammer in background 497. Hammer in background 498. Hammer in background 499. Hammer in background 500. Hammer in background 501. Hammer in background 502. Hammer in background 503. Hammer in background 504. Hammer in background 505. Hammer in background 506. Hammer in background 507. Hammer in background 508. Hammer in background 509. Hammer in background 510. Hammer in background 511. Hammer in background 512. Hammer in background 513. Hammer in background 514. Hammer in background 515. Hammer in background 516. Hammer in background 517. Hammer in background 518. Hammer in background 519. Hammer in background 520. Hammer in background 521. Hammer in background 522. Hammer in background 523. Hammer in background 524. Hammer in background 525. Hammer in background 526. Hammer in background 527. Hammer in background 528. Hammer in background 529. Hammer in background 530. Hammer in background 531. Hammer in background 532. Hammer in background 533. Hammer in background 534. Hammer in background 535. Hammer in background 536. Hammer in background 537. Hammer in background 538. Hammer in background 539. Hammer in background 540. Hammer in background 541. Hammer in background 542. Hammer in background 543. Hammer in background 544. Hammer in background 545. Hammer in background 546. Hammer in background 547. Hammer in background 548. Hammer in background 549. Hammer in background 550. Hammer in background 551. Hammer in background 552. Hammer in background 553. Hammer in background 554. Hammer in background 555. Hammer in background 556. Hammer in background 557. Hammer in background 558. Hammer in background 559. Hammer in background 560. Hammer in background 561. Hammer in background 562. Hammer in background 563. Hammer in background 564. Hammer in background 565. Hammer in background 566. Hammer in background 567. Hammer in background 568. Hammer in background 569. Hammer in background 570. Hammer in background 571. Hammer in background 572. Hammer in background 573. Hammer in background 574. Hammer in background 575. Hammer in background 576. Hammer in background 577. Hammer in background 578. Hammer in background 579. Hammer in background 580. Hammer in background 581. Hammer in background 582. Hammer in background 583. Hammer in background 584. Hammer in background 585. Hammer in background 586. Hammer in background 587. Hammer in background 588. Hammer in background 589. Hammer in background 590. Hammer in background 591. Hammer in background 592. Hammer in background 593. Hammer in background 594. Hammer in background 595. Hammer in background 596. Hammer in background 597. Hammer in background 598. Hammer in background 599. Hammer in background 600. Hammer in background 601. Hammer in background 602. Hammer in background 603. Hammer in background 604. Hammer in background 605. Hammer in background 606. Hammer in background 607. Hammer in background 608. Hammer in background 609. Hammer in background 610. Hammer in background 611. Hammer in background 612. Hammer in background 613. Hammer in background 614. Hammer in background 615. Hammer in background 616. Hammer in background 617. Hammer in background 618. Hammer in background 619. Hammer in background 620. Hammer in background 621. Hammer in background 622. Hammer in background 623. Hammer in background 624. Hammer in background 625. Hammer in background 626. Hammer in background 627. Hammer in background 628. Hammer in background 629. Hammer in background 630. Hammer in background 631. Hammer in background 632. Hammer in background 633. Hammer in background 634. Hammer in background 635. Hammer in background 636. Hammer in background 637. Hammer in background 638. Hammer in background 639. Hammer in background 640. Hammer in background 641. Hammer in background 642. Hammer in background 643. Hammer in background 644. Hammer in background 645. Hammer in background 646. Hammer in background 647. Hammer in background 648. Hammer in background 649. Hammer in background 650. Hammer in background 651. Hammer in background 652. Hammer in background 653. Hammer in background 654. Hammer in background 655. Hammer in background 656. Hammer in background 657. Hammer in background 658. Hammer in background 659. Hammer in background 660. Hammer in background 661. Hammer in background 662. Hammer in background 663. Hammer in background 664. Hammer in background 665. Hammer in background 666. Hammer in background 667. Hammer in background 668. Hammer in background 669. Hammer in background 670. Hammer in background 671. Hammer in background 672. Hammer in background 673. Hammer in background 674. Hammer in background 675. Hammer in background 676. Hammer in background 677. Hammer in background 678. Hammer in background 679. Hammer in background 680. Hammer in background 681. Hammer in background 682. Hammer in background 683. Hammer in background 684. Hammer in background 685. Hammer in background 686. Hammer in background 687. Hammer in background 688. Hammer in background 689. Hammer in background 690. Hammer in background 691. Hammer in background 692. Hammer in background 693. Hammer in background 694. Hammer in background 695. Hammer in background 696. Hammer in background 697. Hammer in background 698. Hammer in background 699. Hammer in background 700. Hammer in background 701. Hammer in background 702. Hammer in background 703. Hammer in background 704. Hammer in background 705. Hammer in background 706. Hammer in background 707. Hammer in background 708. Hammer in background 709. Hammer in background 710. Hammer in background 711. Hammer in background 712. Hammer in background 713. Hammer in background 714. Hammer in background 715. Hammer in background 716. Hammer in background 717. Hammer in background 718. Hammer in background 719. Hammer in background 720. Hammer in background 721. Hammer in background 722. Hammer in background 723. Hammer in background 724. Hammer in background 725. Hammer in background 726. Hammer in background 727. Hammer in background 728. Hammer in background 729. Hammer in background 730. Hammer in background 731. Hammer in background 732. Hammer in background 733. Hammer in background 734. Hammer in background 735. Hammer in background 736. Hammer in background 737. Hammer in background 738. Hammer in background 739. Hammer in background 740. Hammer in background 741. Hammer in background 742. Hammer in background 743. Hammer in background 744. Hammer in background 745. Hammer in background 746. Hammer in background 747. Hammer in background 748. Hammer in background 749. Hammer in background 750. Hammer in background 751. Hammer in background 752. Hammer in background 753. Hammer in background 754. Hammer in background 755. Hammer in background 756. Hammer in background 757. Hammer in background 758. Hammer in background 759. Hammer in background 760. Hammer in background 761. Hammer in background 762. Hammer in background 763. Hammer in background 764. Hammer in background 765. Hammer in background 766. Hammer in background 767. Hammer in background 768. Hammer in background 769. Hammer in background 770. Hammer in background 771. Hammer in background 772. Hammer in background 773. Hammer in background 774. Hammer in background 775. Hammer in background 776. Hammer in background 777. Hammer in background 778. Hammer in background 779. Hammer in background 780. Hammer in background 781. Hammer in background 782. Hammer in background 783. Hammer in background 784. Hammer in background 785. Hammer in background 786. Hammer in background 787. Hammer in background 788. Hammer in background 789. Hammer in background 790. Hammer in background 791. Hammer in background 792. Hammer in background 793. Hammer in background 794. Hammer in background 795. Hammer in background 796. Hammer in background 797. Hammer in background 798. Hammer in background 799. Hammer in background 800. Hammer in background 801. Hammer in background 802. Hammer in background 803. Hammer in background 804. Hammer in background 805. Hammer in background 806. Hammer in background 807. Hammer in background 808. Hammer in background 809. Hammer in background 810. Hammer in background 811. Hammer in background 812. Hammer in background 813. Hammer in background 814. Hammer in background 815. Hammer in background 816. Hammer in background 817. Hammer in background 818. Hammer in background 819. Hammer in background 820. Hammer in background 821. Hammer in background 822. Hammer in background 823. Hammer in background 824. Hammer in background 825. Hammer in background 826. Hammer in background 827. Hammer in background 828. Hammer in background 829. Hammer in background 830. Hammer in background 831. Hammer in background 832. Hammer in background 833. Hammer in background 834. Hammer in background 835. Hammer in background 836. Hammer in background 837. Hammer in background 838. Hammer in background 839. Hammer in background 840. Hammer in background 841. Hammer in background 842. Hammer in background 843. Hammer in background 844. Hammer in background 845. Hammer in background 846. Hammer in background 847. Hammer in background 848. Hammer in background 849. Hammer in background 850. Hammer in background 851. Hammer in background 852. Hammer in background 853. Hammer in background 854. Hammer in background 855. Hammer in background 856. Hammer in background 857. Hammer in background 858. Hammer in background 859. Hammer in background 860. Hammer in background 861. Hammer in background 862. Hammer in background 863. Hammer in background 864. Hammer in background 865. Hammer in background 866. Hammer in background 867. Hammer in background 868. Hammer in background 869. Hammer in background 870. Hammer in background 871. Hammer in background 872. Hammer in background 873. Hammer in background 874. Hammer in background 875. Hammer in background 876. Hammer in background 877. Hammer in background 878. Hammer in background 879. Hammer in background 880. Hammer in background 881. Hammer in background 882. Hammer in background 883. Hammer in background 884. Hammer in background 885. Hammer in background 886. Hammer in background 887. Hammer in background 888. Hammer in background 889. Hammer in background 890. Hammer in background 891. Hammer in background 892. Hammer in background 893. Hammer in background 894. Hammer in background 895. Hammer in background 896. Hammer in background 897. Hammer in background 898. Hammer in background 899. Hammer in background 900. Hammer in background 901. Hammer in background 902. Hammer in background 903. Hammer in background 904. Hammer in background 905. Hammer in background 906. Hammer in background 907. Hammer in background 908. Hammer in background 909. Hammer in background 910. Hammer in background 911. Hammer in background 912. Hammer in background 913. Hammer in background 914. Hammer in background 915. Hammer in background 916. Hammer in background 917. Hammer in background 918. Hammer in background 919. Hammer in background 920. Hammer in background 921. Hammer in background 922. Hammer in background 923. Hammer in background 924. Hammer in background 925. Hammer in background 926. Hammer in background 927. Hammer in background 928. Hammer in background 929. Hammer in background 930. Hammer in background 931. Hammer in background 932. Hammer in background 933. Hammer in background 934. Hammer in background 935. Hammer in background 936. Hammer in background 937. Hammer in background 938. Hammer in background 939. Hammer in background 940. Hammer in background 941. Hammer in background 942. Hammer in background 943. Hammer in background 944. Hammer in background 9

Obituaries

William S. Cook, co-founder of WNRK, dead at age 66

Newark resident, William S. Cook, died Thursday, July 1, 1993, at home. The state Medical Examiner's Office is determining the cause of death.

Mr. Cook, 66, was co-founder of WNRK radio station in Newark. He began his radio career in 1954 at radio station WJWL in Georgetown. Later, he joined WDOV in Dover and was named vice president and general manager in 1956. He resigned in 1963.

He opened WNRK in 1964 as executive vice president. In 1969, he was named to the new post of president and chief executive officer of Radio Newark Inc. and its subsidiary radio stations, WNRK, Newark, and WARV, Warwick-East Greenwich, R.I.

Mr. Cook left radio in 1984 and worked at Horton & Co. of Wilmington, a media brokerage firm. After that, he was a partner in Fox & Lazo, both in Wilmington.

The Dover Junior Chamber of Commerce named Mr. Cook its 1962 Outstanding Young Man of the Year for his various civic activities and public service projects in connection with the radio station.

He was a former director of Greater Dover Chamber of Commerce and Greater Newark Chamber of Commerce and a member of Delaware Association of Realtors.

The Greenwood native was a graduate of Greenwood High School and a 1951 graduate of the University of Delaware. He served in the Navy during World War II. An avid golfer, Mr. Cook was a member of Wilmington Country Club and an annual volunteer at McDonald's LPGA tournament at DuPont Country Club.

He is survived by his wife, Judith W.; a son, James H. of Wilmington; and a daughter, Leslie E. Cook of Washington, D.C.

A memorial service was held July 6 at McCrery Memorial Chapel. Burial was private.

The family suggests contributions to the American Cancer Society, New Castle or the Delaware Humane Society, Wilmington.

Samuel Scott of Bear; two brothers, Stewart Spicher of Newark and David Davidson of Poland, Ohio; a sister, Macy Downes of Pleasantville, N.J.; and seven grandchildren.

A memorial service was held at Limestone Presbyterian Church. Burial was private.

The family suggests contributions to Delaware Hospice, Inc., of Wilmington.

Sarah Underhill Smith

Newark resident, Sarah Underhill Smith died Friday, June 22, 1993, of heart failure at her daughter's home in North Star.

Mrs. Smith, 88, was a registered professional secretary for more than 40 years at businesses in Lancaster County, Pa.

She was a member of Registered Professional Secretary and National Secretary associations. She was an artist and liked oil, pastel and watercolor painting, her family said.

She is survived by her husband of 65 years, Fred T.; a daughter, Gloria S. Ernst of North Star; a son, Ronald of Lyndonville, Vt.; six grandchildren and five great-grandchildren.

A memorial service was held June 25 in Grace Lutheran Church. Burial was private. The family suggests contributions to Grace Lutheran Church, Hockessin.

Paul A. Vance

Newark resident, Paul A. Vance died Tuesday, June 22, 1993, in Newark Manor.

Mr. Vance, 90, was an electrical engineer for General Electric Co. in Fort Wayne, Ind., for more than 40 years. He retired in 1963.

He was a member of Newark United Methodist Church.

He earned a degree in electrical engineering in 1923 from the University of Illinois, Urbana-Champaign.

His wife, Lucile M., died in 1990. He is survived by a son, Paul A. Jr., with whom he lived; two sisters, with Doris Harmon of Arlington, Va., and Marie Hood of San Diego; three grandchildren and three great-grandchildren.

The Rev. Cliff Armour officiated

at a memorial service June 27 in Newark United Methodist Church. Burial was private.

The family suggests contributions to Newark United Methodist Church building fund or University of Delaware Adult Day-Care Center, in care of Robert T. Jones & Forder Funeral Home, Newark.

Herbert H. Haines

Millcroft (near Newark) resident Herbert H. Haines died Friday June 25, 1993 of heart failure in Christiana Hospital, where he was a patient.

Mr. Haines, 87, retired in 1970 from First Boston, New York, where he was an investment banker. He came to Delaware a year ago from New Jersey, where he lived all his life.

He is survived by his wife, Ruth Dodd Haines, a son, Alan D. of Wilmington, a sister, Edna McMillan of Midlothian, Va., and three grandchildren.

Services were private.

The family suggests contributions to Delaware Chapter, Alzheimer's Association, Wilmington.

Archie R. Whittington

Newark resident Archie R. "Dick" Whittington, died Friday, June 25, 1993, from a brain aneurysm in Veterans Affairs Medical Center, Elsmere.

Mr. Whittington, 73, who retired in 1982, worked at Getty Oil, Delaware City, for 40 years, as a member of Boiler Makers Union Local 13, Philadelphia. He was a member of Getty Retirement Club.

Mr. Whittington, who was raised in West Virginia, was a Navy veteran of World War II, serving in the Pacific. He and his family moved to Newark 18 years ago from northeast Philadelphia.

He is survived by his wife of 49 years, Emma C. Furey Whittington; a son, Robert A. of Gary, Ind., a daughter, Peggy A. Schoell of Etters, Pa., a brother, James of Gallipolis, Ohio, and a sister, Daisy Lake of Elkins, W. Va., and three grandsons.

A service was held June 29, at Spicer-Mullikin Funeral home. Burial was private.

See OBITUARIES, 10A ▶

Megan Davis to wed John David McIntyre Jr.

Megan Davis and John McIntyre
The couple plan to be married in an August 15 wedding.

Mr. and Mrs. H. Karl Voigt of Newark announce the engagement of their daughter, Megan Davis to John David McIntyre Jr. of Fitchburg, Mass.

The bride-to-be is a 1987 graduate of Newark High School and a 1991 graduate of Pennsylvania State University, where she received a bachelor's degree in accounting. She is currently attending the Dickinson School of Law in Carlisle, Pa.

Her fiancé, the son of Mr. and Mrs. John McIntyre, is a graduate of Fitchburg (Mass.) High School and Pennsylvania State University, where he received a bachelor's degree in administration of justice. He is employed by Pride of the Neighborhood Academies in Harrisburg, Pa. and is pursuing his teaching certification.

RELIGION FILE

Trip to see Dead Sea Scrolls

On July 20, the First Presbyterian Church is organizing a trip to Washington, D.C. to see the Dead Sea Scrolls at the Library of Congress. This is the first time the Scrolls have left Israel. The tour will also include a visit to the newly opened Holocaust Memorial Museum. Reservations and \$12 for charge to exhibits are due by July 12. For more information, please call 731-5644.

Resale Shop temporarily closing

The staff of the Resale Shop at Red Lion Christian Academy in Bear reminds the public the shop is closed until after Labor Day, when the school year resumes.

Bingo and pizza buffet

Temple Beth El is sponsoring a Bingo and Pizza Buffet on July 10. Pizza Buffet starts at 7 p.m. and bingo begins 7:45 p.m. For more information, call 366-8330.

Choir Concert at Bethany Baptist

Bethany Baptist Church of Newport will host the Senior High Choir of Bellevue Baptist Church in Memphis, Tenn., on July 12, 1993, at 7 p.m. The concert is free. For more information, call 994-1303.

Bible School at White Clay

White Clay Creek Presbyterian Church will hold Vacation Bible School 9 a.m. to 12 p.m. for children ages 3 through having completed 6th grade. The school meets July 26-30 closing with an ice cream social on Friday evening. For more information, call 737-2100.

Sharon I.S. Willoughby

Ridgewood Glen resident (near Newark) Sharon Irene Saxton Willoughby died Sunday, June 20, 1993, at home.

Mrs. Willoughby, 39, was a working operator for 13 years, working from her home in Klair Estates.

She retired because of disability in 1991.

She is survived by her husband, Lawrence N. Jr. of Christiana; two sons, Lawrence N. Jr. and Christopher, both at home; a daughter, Theresa Medico Cobourn at home; and her parents, John W. Phyllis M. Saxton, with whom she lived.

The service and burial were private.

The family suggests contributions to Delaware Hospice, Wilmington.

Jo Ann Doris Scott

Newark resident JoAnn "Scottie" Doris Scott died Monday, June 21, 1993, of lung cancer at home.

Mrs. Scott, 73, as a school crossing guard who guided students from John R. Downes Elementary School in Newark across the intersection of Rahway and Webb streets for 13 years. She retired in 1983.

She was a former member of Women's League of Cathedral Church of St. John, Wilmington, and past worshipful matron of Julia M. Story Chapter, Order of the Eastern Star.

She is survived by her husband of 37 years, William A. Sr.; six sons, James "Magic" Jackson, Robert Jackson, William Scott and John Steven Scott, all of Newark, Charles "Buck" Jackson, Robert Jackson of Wilmington and Joseph

CHURCH DIRECTORY

ST. NICHOLAS EPISCOPAL CHURCH
Chestnut Hill Rd. & Old Newark Rd.
Newark, DE • 368-4655

Holy Eucharist 9:30 a.m.
Christian Ed For All 11:00 a.m.

HANDICAPPED ACCESSIBLE & NURSERY

The Rev. Kay Scobell, Vicar

"The Little Church With The Big Heart Growing In The Spirit."

FIRST CHURCH OF CHRIST, SCIENTIST
Delaware Ave. & Haines St.
Newark, Delaware

Sunday Service 10:00 a.m.
Sunday School 10:00 a.m.

Wednesday
Testimony Meeting 7:30 p.m.
Reading Room
..... Sat., 10:00 a.m.-Noon

**ALL ARE WELCOME
CHILD CARE PROVIDED**

THE GOOD SHEPHERD BAPTIST CHURCH

2274 Porter Rd.
Bear, DE

THE FELLOWSHIP
Meeting At YWCA
318 S. College Ave., Newark, DE
737-3703 • 738-5829

Sunday Bible Classes
(All Ages) 9:00 a.m.

Worship Service
(Nursery Available) 10 a.m.

"Sharing Christ In Mutual Ministry"

ALL WELCOME

GLASGOW REFORMED PRESBYTERIAN CHURCH

2880 Summit Bridge Rd • Bear, DE
(1-1/2 mi. S. of Rt. 40 & Rt. 896)
834-4772

Sunday School 9:15 a.m.
Evening Program 10:30 a.m.
Morning Worship 6:30 p.m.

Sr. Pastor Rev. Charles F. Betters
Assoc. Pastor Rev. Douglas Perkins

WESLEYAN CHURCH
706 Church Road, Newark
(302) 737-5190 • (302) 733-0413

Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Worship 7:00 p.m.

Wed. Bible Study : 10:00 a.m., 6:30 p.m.
Nursery Available. Handicapped Accessible

Pastor Joseph C. Mutton
"Anchored to the Rock & Geared to the Times."

SALEM UNITED METHODIST CHURCH
469 Salem Church Road
(302) 738-4822

Morning Worship 9:30am
Adult Too Sunday School 10:30am
Sundays at 7 7:00pm

HANDICAPPED ACCESSIBLE

Little Lambs Nursery, All Programs & Children's Church, Available All Services

"YOU ARE WELCOME"
Rev. Dr. J. Ron Owens, Pastor

Sunday School (all ages) 9:15 a.m.
Worship 10:30 a.m.
Nursery & Childcare at All Services

(302) 324-1299

"The Good Shepherd Cares About You"

EVANGELICAL PRESBYTERIAN CHURCH OF NEWARK
308 Possum Park Rd.
Newark, DE • 737-2300

Sunday
Worship 8:25 & 11:00 a.m.
Fellowship Time 9:30 a.m.
Sunday School 10:00 a.m.
Evening Worship 6:30 p.m.

Sr. Pastor,
Dr. Robert Auffarth

28GAP FELLOWSHIP
(302) 738-5907

A Spirit-Filled Local Expression Of The Body Of Christ

Sunday Worship 10:00 a.m.
At Howards Johnson's, Rt. 896 & I-95

Wednesday
Home Meeting 7:30 p.m.

PRAISE ASSEMBLY
1421 Old Baltimore Pike • Newark
737-5040

Sunday School 9:15 a.m.
Sunday Worship
10:00 a.m. & 5:30 p.m.

Wednesday 7:00 p.m.

FAMILY NIGHT (YOUTH GROUP, ROYAL RANGERS, MISSIONETTES & RAINBOWS)

Paul H. Walters, Pastor
Tom Reigel, Youth Pastor

FIRST PRESBYTERIAN CHURCH
292 West Main St. • Newark
(302) 731-5644

Adult Education 9am
Worship 10am

Punch on the Lawn following Worship
* Nursery Provided
Ramp Access
For The Handicapped

Pastors Barry P. Dawson & Jeffrey W. Dandoy

OUR REDEEMER LUTHERAN CHURCH
Johnson At Augusta
Ches. Hill Est., Newark
(302) 737-6176

Sunday School & Bible Classes 9:00 a.m.
Divine Worship 10:00 a.m.
Summer Worship 9:00 a.m.

Holy Communion
..... 1st & 3rd Sunday

CARL H. KRUELLE, JR., PASTOR

FIRST ASSEMBLY OF GOD
129 Lovett Avenue
Newark, DE 19713
368-4276 731-8231

Thomas Lazar, Pastor

SUNDAY SERVICES:
BIBLE STUDY 9:30 AM

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
Royal Rangers
Nursery Provided

CALVARY BAPTIST CHURCH

215 E. DELAWARE AVENUE, NEWARK 368-4904

SUNDAY: SUNDAY SCHOOL 9:15 AM
WORSHIP 10:15 AM

WEDNESDAY FELLOWSHIP DINNER 5:45 PM
BIBLE STUDY 6:45 PM
NURSERY AT ALL SERVICES
HANDICAPPED ACCESSIBLE

DR. DAN MACDONALD, PASTOR
GORDON WHITNEY, MINISTER OF EVANGELISM

PENCADER PRESBYTERIAN CHURCH
Corner Of Rt. 896 & 40
(302) 368-4565

Worship 10:30 a.m.
Adult & Children
Sunday School 9:15 a.m.
Youth Fellowship 8:00 p.m.

"A Church proud of its past with a vision for the future."

PATRICIA SINGLETON, PASTOR

CHRISTIANA PRESBYTERIAN CHURCH
15 N. Old Baltimore Pike
Christiana, DE
368-0515

Worship 11:00 am
Sunday School 9:45 am

**NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE**

Robert Bruce Cumming, Pastor

RED LION EVANGELICAL FREE CHURCH
& Christian Academy
1400 Red Lion Rd., Bear DE
834-8588

Sunday School 9 a.m.
Worship Service 10:30 a.m.
Evening Service 6:30 p.m.

Sr. Minister Rev. Irvin R. Pusey
Asst. Minister Ronald Cheadle

RED LION UNITED METHODIST CHURCH
1545 Church Road • Bear, DE 19701
(Located At The Intersection Of Rt. 7 & 71)
834-1599

Sunday School (Ages 2-Adult) 9:30 am
Worship (Nursery Avail) 10:45 am
Wed. Night Bible Study 7:15 pm

Radio Broadcast
WNRK Sunday 9 a.m.

Set your summertime sights on lamb and savor the flavor

There is no reason to truly enjoy lamb in our time. The contemporary lamb farmer offers us a meat that is light and moist, of delicious flavor and very controllable fat content.

Do not overcook the following dishes. You will soon convert the anti-lamb members of your family.

LEG OF LAMB IN BALSAMIC VINEGAR (serves 4-6)

Balsamic vinegar is a wonderfully aged product from Modena in Italy. It is unlike most wine vinegars in that the flavor is so mild.

You will enjoy this easily prepared dish. The only thing that may get in your way is the fact that it must be marinated for five hours.

- 1 5 to 6 pound leg of lamb.
- 1/4 cup of olive oil
- 1/4 cup balsamic vinegar
- Salt and freshly ground black pepper to taste
- 1/2 teaspoon dried rosemary, whole, or twice that much if fresh.
- 2 garlic cloves

Using a sharp-pointed knife or a pot fork, pierce the leg in several places and soak it for five hours in the olive oil mixture with the vinegar.

Place the leg of lamb on a roasting rack and rub it with the salt, pepper, rosemary and garlic.

Place a meat thermometer in the thickest part of the leg, be sure you do not touch the bone.

Bake at 325 degrees until the thermometer reaches 140 degrees. This should take about 1 1/4 to 1 3/4 hours. Baste with the marinade several times during the roasting.

Remove from the oven and let sit 1/2 hour before carving. The lamb will continue to cook a bit.

LAMB SHASHLIK WITH WINE AND JUNIPER (serves 5-6)

I hope you do not have any trouble finding dried juniper berries. They impart a wonderful flavor to foods. Most gourmet shops will have them for you.

Juniper is a major flavoring in good English gin. Find the berries. The dish is worth it. The rest is easy.

Please note that the lamb must be marinated for at least 12 hours.

- 2 pounds boneless leg of lam, trimmed of most of the fat, cut into 1 1/2-inch cubes.

MARINADE

- 1/2 cup olive oil
- Juice of 1 fresh lemon
- 1 medium yellow onion, peeled and chopped
- 1/2 cup chopped parsley
- 1/2 teaspoon black pepper, freshly ground
- 1 tablespoon juniper berries, crushed
- 2 garlic cloves, crushed
- 1/2 cup dry red wine

SEASONING

- 6 to 8 slices bacon
- Salt

Have your butcher debone the lamb and trim the fat. You cut it into cubes and mix the marinade.

Crush the juniper berries in a mortar and pestle or in a small electric coffee grinder.

Soak the meat in the marinade for at least 12 hours, refrigerated.

Then place the meat on skewers, alternating it with pieces of bacon. Salt and pepper under a hot broiler or on a charcoal grill.

Cook for about 15 minutes total time, turning often, or until the meat is done to your taste.

Take care not to overcook the lamb. It should be bit pink inside.

LAMB CURRY (serves 6-8)

One of the wonderful things about a good curry is that you can make it the day ahead and you can serve it from the buffet.

- 3 pounds boneless lamb, cut in 1-inch cubes
- Olive oil for sauteing
- 3 yellow onions, peeled and sliced
- 4 garlic cloves, crushed
- 2 cups chicken soup stock, fresh or canned
- Curry powder to taste (recipe below) (I use 3 tablespoons)
- 1 tablespoon grated fresh ginger
- Salt and pepper to taste
- 2 tablespoons cornstarch mixed with 2 tablespoons water

In a hot frying pan quickly brown the lamb in a bit of olive oil. Do this in three small batches so the lamb is quickly seared.

Remove the meat and place in a 2-quart saucepan with lid. Saute the onions along with the garlic in a bit of oil until limp. Add to the lamb.

Cover the lamb with the stock and add the curry powder, ginger, salt and pepper. Simmer, covered, until all is tender, about 1 1/2 hours. Thicken with the cornstarch and water mixture.

Serve with rice, salad, fresh fruit

THE FRUGAL GOURMET

By JEFF SMITH

and bread.

CURRY POWDER

This is largely a matter of personal taste. Try this one and vary whatever you wish.

- 1/2 teaspoon cardamom
- 1 tablespoon chopped cinnamon stick
- 1/2 teaspoon whole cloves
- 1/4 teaspoon whole cumin

- 1/4 teaspoon grated nutmeg
- 1 tablespoon tumeric
- 1/2 tablespoon whole coriander
- Black peppercorns to taste
- Dried red-pepper flakes to taste
- 1 bay leaf

Grind all this together in an electric coffee grinder and keep in a tightly closed jar.

LAMB WITH WINE AND CUMIN SAUCE (serves 4 to 6, fewer if you want each to have two chops)

This is as close as I can come to the delicious dish I enjoyed in a very tiny restaurant. The chef is French by nature and his wife Korean by descent.

- 6 thick lamb chops
- 2 tablespoons olive oil
- 1 garlic clove, crushed
- 1/2 cup dry red wine
- 1/2 cup beef stock, fresh or canned (do not use bouillon cubes)
- 1/4 cup cream or half-and-half
- 1/8 teaspoon ground cumin, or more to taste
- Salt and freshly ground black pepper to taste
- Parsley, chopped, for garnish.

Heat a large frying pan and add the olive oil. Sear the chops well on both sides, using rather high heat. Do not overcook them; they

should be a bit pink on the inside. Depending on the thickness of the chops, you should cook them about 4-5 minutes on each side.

Remove them to a warm place and keep them just barely warm. Drain the fat from the pan.

Add the garlic to the pan and stir it around for just a moment.

Deglaze the pan with the red wine. Be sure to scrape up all the brown goodness that has formed in the pan. Use a wooden spoon for this.

Add the beef stock and the cream.

Continue to boil lightly until the sauce is reduced by half. Add the cumin, black pepper, and taste for salt.

Serve the sauce over the chops with a chopped parsley garnish on top.

Next: Beef

©1986 by Frugal Gourmet, Inc. Excerpted from "The Frugal Gourmet Cooks with Wine," by Jeff Smith.

Charlie's Painting Service

- Interior
- Exterior
- Power
- Water
- Washing
- Wallpapering

(302) 454-1159

WEAVER'S DISCOUNT LIQUORS

2-Litre COKE 59¢

With Purchase Of Any Case Of Beer! (while supplies last)

Discount Prices Everyday! Specials Every Month!

Rt. 40 • 1747 W. Pulaski Hwy. Elkton, MD (410) 287-5710

OPEN 7 DAYS SUNDAY OPEN 1 PM

Dutch Wonderland Family Fun Park

...where wishes and dreams come true!

Register to Win! 1993 Ford Tempo

Supplied by C.P. Martin Ford, Inc. 620 N. Reading Road Ephrata, PA 17522 Drawing to be held Labor Day, 9/6/93

July 14 & 15 Dale Jarrett's Interstate Batteries Race Car

Have you ever been up close to the winning car of the Daytona 500? Your chance! See Dale Jarrett's Interstate Batteries Race Car from the Joe Gibbs NASCAR racing team on display inside Dutch Wonderland. Relive the excitement!

THE BERENSTAIN BEARS

3 Shows Each Day: 1:00, 2:30 & 4:00pm Meet & greet The Bears after the 4pm show both days.

July 17 & 18 The Berenstain Bears Boogie Woogie Bash

How about some good old-fashioned, toe-tappin', finger-snappin', family-style fun! Join The Bears for a Boogie Woogie Bash that'll get you movin'.

REGULAR ADMISSION PLANS:
Plan A—\$11.00, includes your choice of five rides
Plan B—\$16.00, includes UNLIMITED rides
• both plans include all shows, exhibits and gardens
• Monorail not included in above plans
Picnic lunches are welcome!
2249 Route 30 East Lancaster, PA 17602 (717) 291-1888
Open daily Memorial Day through Labor Day
Weekends only, Spring & Fall
Parking is Free!

*Admission to these special events is included in your regular Dutch Wonderland admission.

GOSPEL CONCERT

Perryville High School
July 10th, 7 p.m.

- Refuge (Port Deposit, MD)
- The Anchormen (Goldsboro, NC)
- The Hoppers (Madison, NC)

For Ticket Information Call: 410-378-9311

\$8 Advance \$10 At The Door

GET RELIEF...

from

- Back Pain
- Neck Pain
- Arm & Leg Pain
- Headache

Dr. Kris Hollstein
Photo by: BOB McCLAIN

DIAMOND STATE CHIROPRACTIC...

- Quality, Affordable Care
- Working With Your M.D.
- Most Insurances Cover

Near Christiana Mall Call...302-453-9355

DIAMOND STATE CHIROPRACTIC
Suite 103, LaFayette Bldg.
25 S. Old Baltimore Pike
Christiana, DE 19702

FOOT & ANKLE ASSOCIATES

- New Patients Welcome
- Medicare Participating Doctors
- Most Insurance Accepted
- 24 Hour Emergency Call

CALL TODAY FOR A FREE INITIAL CONSULTATION & TREATMENT RECOMMENDATION (Diagnostic tests and treatment not included) Offer Expires 7/31/93 Bring This Ad

SPECIALIZING IN DIAGNOSING AND TREATMENT OF:

- Children's Foot Problems
- Diabetic Foot Care
- Heel Pain
- Second Surgical Opinions
- Surgical And Non-Surgical Alternatives
- Work-Related Injuries
- Total Family Footcare

Dr. David S. Guggenheim
Dr. Albert J. Iannucci
Dr. Katherine A. Sydnor
Dr. Richard J. Conti

HOURS BY APPOINTMENT

179 W. CHESTNUT HILL RD NEWARK 366-7698

FREE ADMISSION

The Strates Shows

APPEARING IN Newark, Delaware July 9 - July 17

WSTW 93.7
WDEL NEWS TALK 150AM

Special Discount! \$8.00

Unlimited Ride Days Tuesday, July 13 & Thursday, July 15
Fairgoers ride all rides - all night!

Located at Castle Mall, Rt. 4 & 72

Open: Monday - Friday 5:00 PM - Midnight
Saturday & Sunday Noon - Midnight

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY
9

GREAT AMERICAN RACE 3 to 9 p.m. See 100 vintage cars that will stop here during their 13-day trek across the nation at the MBNA Westgate Complex. 737-4343 or 737-9513.

"BUSY BEAVERS" 10 a.m. Join a naturalist in search of a family of beavers at White Clay Creek Preserve Center. 368-6900.

SUNNYBROOK POLKA SPREE '93 6 p.m. July 9 to 11. Annual polka

spree with polka band and attractions; beer gardens, ethnic food, polka mass. Pottstown, Pa. (215)326-6400.

MODERN ROCK DANCE & DECK PARTY 9 p.m. Party No. 2, Boathouse Row, Philadelphia, Pa. (215)359-9733.

WILMINGTON COMEDY CABARET 9:30 p.m. From T.V.'s *Comic Strip Live* and *Evening at the Improv*, Jack Simmons. Atlantic City veteran, Norm Klar and Irish Catholic humor of Joey Callahan. 652-6873.

KO-THI DANCE COMPANY to perform at Carribean Newark Hall auditorium, University of Delaware. African and Norman dance. 831-8741.

THE SERENADERS to perform a "Moonlight Serenade" 7 p.m., at Bellevue State Park, Wilmington. Big band music. 577-6540.

LEAR'S FOOL to perform at Pizza Pub in Newark. 475-2173.

GROOVE PALACE to perform at Prime Times in Newark. 366-1913.

Landis & Company Theater of Magic, Inc. will perform July 13 at 7:30 p.m. at Longwood Gardens in Kennett Square, Pa., for the Family Ice Cream Concert. The public can see "The Sorcerer's Apprentice and Other Stories," including magic, illusions dance and more. For information, call (215) 388-6741.

SATURDAY
10

PENNSYLVANIA RENAISSANCE FAIRE 11:30 am to 7 p.m. Cornwall, Pa. Through October. Jousting, fantasy, fun, crafts and food. (717)665-7021.

FOREFATHERS AND FEATHERS 10 a.m. at Delaware Museum of Natural History, Wilmington. Learn about two types of feathers each bird has. Ages 3 to 6. Museum admission. 658-9111.

ICE CREAM FESTIVAL 11 a.m. to 7 p.m. on grounds at Rockwood Museum, Wilmington. Hot air balloons, juggling, craft fair, music, Victorian fashion show, glassblowing, puppets and more, including homemade ice cream. 761-4340.

SUMMERFEST 10 a.m. to 4 p.m. at Town Point United Methodist Church, Chesapeake City, Md. Auction at 12:30 p.m. and lunc, crafts, pony and hay rides, games and a car wash. 885-5756.

QUILTING ON BLACKSMITH HILL 12:30 to 4 p.m. at Hagley Museum, Wilmington. Museum admission. 658-2400.

"KEEPING THE LEGACY ALIVE" 10 a.m. to 4 p.m. Visit historic sites in the Valley Forge area. Tour Washington's Headquarters, etc... (215)783-1077.

BALTIMORE SYMPHONY ORCHESTRA 7 p.m. Light Classics and heavy hitting baseball music together in "Symphony Under the Stars" featuring an *capella* group, Regency, at Rash Field-Inn Harbor. Free. (410)783-8024.

WILMINGTON COMEDY CABARET See Friday.

SUNNYBROOK POLKA SPREE '93 2 p.m. See Friday.

SUMMER ARTS FESTIVAL 5:30 p.m. at University of Delaware's College of Marine Studies, in Lewes. The Sin City Band and Delaware Symphony Orchestra perform. 831-2791.

LEAR'S FOOL to perform at Barn Door in Newark. 475-2173.

TONY TRAVALINI AND ALL THE RAGE to perform at Smooth Tuna in Elsmere. 998-9931.

MONTANA WILDAXE to perform at 9th Street Outdoor Cabaret in Wilmington from 12 to 1 p.m. 762-2724.

GROOVE PALACE to perform at 9th Street Outdoor Cabaret in Wilmington from 6 to 7 p.m. 366-1913.

MS. BLUE to perform at 9th Street Outdoor Cabaret in Wilmington. 834-2223.

PETER'S CATHEDRAL to perform at City Cabaret in Wilmington. (215)664-7496.

SUNDAY
11

1ST ANNUAL PICNIC SOCIAL noon to 4 p.m. Tyler State Park, Newtown, Pa. Free. (215)353-4624.

SUNDAES ON SUNDAY 2 p.m. Chester Springs, Pa. Family entertainment with puppets, music, storytelling; ice cream. Free. (215)827-7414.

HERITAGE TRAIL HIKE 11 a.m. to 2 p.m.. State Archaeologist, Cara Blume, will lead historical hike of White Clay Creek Preserve. 368-

6900.

DJ DANCE PARTY 8 p.m. at Air Transport Command, New Castle. "Oldies and Top 40" music. Food and door prizes. 1-800-ECOLOGY.

DROP IN SOCIAL 5 p.m. at Clement's Ristorante, West Chester, Pa. Hor d'oeuvres. Free. Hosted by Professional and Business Singles Network, (215)353-4624.

"KEEPING THE LEGACY ALIVE" 1 p.m. to 4 p.m. See Saturday.

SUMMER CRAFT SHOW 11 a.m. to 4 p.m. at Hercules Country Club in Wilmington. Free.995-4208.

"OH DEER!" 1 p.m. Delaware Museum of Natural History, Wilmington. Search to find where deer are sleeping, moving, and eating. Museum admission. 658-9111.

WHITE CLAY TRIBUTARY to perform at 7 p.m. at Bellevue State Park, Wilmington. Bluegrass, Country and Folk Music. 577-6540.

The Serenaders will perform a "Moonlight Serenade" and other big band music on Friday, July 9, 7 p.m., at Bellevue State Park, Wilmington. For more information, call 577-6540.

SUNNYBROOK POLKA SPREE '93 Noon. See Friday.

ICE CREAM FESTIVAL See Saturday.

PENNSYLVANIA RENAISSANCE FAIRE See Saturday.

July 12

RIVETING AT THE MACHINE SHOP 12:30 to 4 p.m. Hagley Museum in Wilmington, Museum admission. 658-2400.

"MUSICAL SHOW" at 7:30 p.m.. Jackie Gaston, Folksinger of Children's Music. Newark Free Library. 731-7550.

PENNSYLVANIA RENAISSANCE FAIRE See Saturday.

TUESDAY
13

LANDIS & COMPANY THEATRE OF MAGIC, INC. at 7:30 p.m. Longwood Gardens, Kennett Square, Pa., for the Family Ice Cream Concert. See "The Sorcerer's Apprentice and Other Stories," magic, illusions dance and more. (215)388-6741.

NEWARK COMMUNITY BAND will perform 7 p.m. at Bellevue State Park. Marches, Showtunes and Classical music. 577-6540.

"FIREFLY NAMED TORCHY," "Cowtail Switch," and "Make Way for Ducklings." Movies at Newark Free Library. Ages 3 1/2 to 6. 10:30 a.m., 1:30 p.m. and 7 p.m. 731-7550.

WEDNESDAY
14

EVENING WALK 6 p.m. at Battery Park, Old New Castle. Dutch treat gathering after the walk. Hosted by Professional and Business Singles Network, (215)353-4624.

"OH DEER!" 10 a.m. See Sunday.

"TAKE ME TO AN OLD FASHIONED BALL GAME" 6 to 8 p.m. at the grounds behind Delaware Agricultural Museum and Village exhibit building, Dover. Re-creation

of 19th century baseball game, called "Town Ball". 734-1618.

CHILDREN'S FOLK MUSIC at 10 a.m. at Wilmington Library. Jackie Gaston singing. 571-7412.

MONTEREY to perform at Kelly's Logan House with Joe Ambrosino solo. Wilmington. 429-6272.

GROOVE PALACE to perform at Pancho O'Hara's in Wilmington. 366-1913.

THURSDAY
15

SUMMER ARTS FESTIVAL continues at 7:30 p.m. at University of Delaware's College of Marine Studies, in Lewes. The American Family Theatre presents "Beauty and the Beast." 831-2791.

WILMINGTON COMEDY CABARET 8:30 p.m. Musical comedy of Kevin Sullivan and Irish Catholic humor of Joey Callahan and others. (215) 322-6642.

"MERVIN THE MAGNIFICENT"

11 a.m. at Newark Free Library. Joe Brennan, Magician. 731-7550.

THE BANJO DUSTERS will perform 7 p.m. at Bellevue State Park. Dixieland, Roarin' 20s, Big band and sing-a-longs. 577-6540.

KEVIN ROTH "SINGS SONGS FOR GROWNUPS" 7 p.m. at Longwood Gardens, Kennett Square, Pa. Roth performs songs spanning his 12-year recording career. Concert followed by fountain display. (215)388-6741, extension 451.

8TH ANNUAL SUMMERFEST WITH ALL MOZART PROGRAM performed by Baltimore Symphony Orchestra and led by David Zinman. First of six Mozartean concerts at Joseph Meyerhoff Symphony Hall. Violinist Joshua Bell. (410)783-8024.

EXHIBITS

"YEAR OF THE AMERICAN CRAFT" More than two dozen contemporary and traditional Delaware craft artists will be on display in the Delaware State Arts Council Galleries in the Carvel Building in Wilmington July 9 to August 26, from 8:30 a.m. to 4:30 p.m. weekdays. For more information, please call 571-3540.

ARTIST CHRISTINE FULLER will display her oil photography in the Newark Municipal Building, 220 Elkton Road, Newark, during the month of July. Open weekdays, 8:30 a.m. to 5 p.m. 366-7091.

"SPIRIT HUNT: NATIVE AMERICAN TEXTILES AND POTTERY" at University Gallery, Old College until July 30. Gallery hours are 11 a.m. to 5 p.m., Monday through Friday, and 1 to 5 p.m., Saturday and Sunday. 831-8242.

"FIRST BOOKS" at University of Delaware Morris Library, 9 a.m. to 5 p.m., Monday through Friday until August 6. 831-2231.

SHOREBIRDS AND DECOYS at the Delaware Museum of Natural History, Wilmington, through October 10. 658-9111.

THE DELAWARE AGRICULTURAL MUSEUM AND VILLAGE, Dover presents "To Collect, Preserve and Exhibit: Recent Acquisitions" until June 1994, and "Grandma's Shop and Grandma's Attic" and "Whittlin History: Jehu F. Camper's Folk Carvings" until March 1994. 734-1618.

MEETINGS

DEADLINE 2 WEEKS BEFORE EVENT • MAIL TO: THE POST, 153 E. CHESTNUT HILL RD., 19713.

July 9
ARCHEOLOGY IN DELAWARE 11 a.m. Brandywine Creek Nature Center. Learn about how the natives in Delaware lived and about early colonial life as well. Free. 655-5740.

July 10
BUILD A BLUEBIRD BOX 1 p.m. Bring a hammer and build your contribution to encouraging growth in blue bird population. White Clay Creek Preserve, Landenberg, Pa. (215)274-2471.

July 11
RE-POTTING AN OVERGROWN HOUSE PLANT 1 p.m. at White Clay Creek Preserve, Landenberg, Pa. Workshop on repotting an overgrown house plant. (215)274-2471.

July 12
DELAWARE'S RELATIONSHIP TO THE CHESAPEAKE BAY discussed by Mike Hirschfeld at 7:30 p.m. meeting of Sierra Club; program starts at 8 p.m. Open to public. 328-4123.

STRESS TESTING: ITS FUNCTION AND PURPOSE 7:30 p.m. meeting of Mended Hearts, Inc. at American Heart Association Building by Christiana Hospital. Speaker is Ann Butler, RN with Cardiac Diagnostic Center. 831-1247.

SEPARATED AND DIVORCED SUPPORT GROUP 7 to 8:30 p.m. at the Franciscan Center in Wilmington. 656-0711.

BOATING SAFETY CLASSES 6:30 p.m. at U.S. Coast Guard Auxiliary in Philadelphia. Classes will meet Monday and Thursday evenings from 7 to 9:30 p.m. through August 9. (215)789-0114.

July 13
EMBROIDERERS' GUILD OF AMERICA will hold its quarterly meeting, 10 a.m. to 2

p.m. in Centreville. Jane Collier, a quilter, will give a history lesson, "Pieces of the Past." 764-6566.

LECTURE: SUSAN WEAVER "NEW ZEALAND" 7:30 p.m. at Cokesbury Village, Hockessin. Travel/slide show of places in New Zealand most have never seen. 239-2371.

DEPRESSION ERA PHOTOGRAPHY SPEECH at 1:15 p.m. at Perkins Student Center on Academy St. in the Program Room. Jim Curtis, director of Winterthur Working at University of Delaware, will speak from his book "Mind's Eye, Mind's Truth." 831-1296.

July 14
NOON HOUR GRIEF SUPPORT GROUP 11:45 a.m. to 1 p.m. Support group for those who have lost a loved one at the Franciscan Center in Wilmington. 656-0711.

"OPPORTUNITIES IN A CHANGING WORLD" 9 a.m. breakfast seminar at University and Whist Club. Alan Peters, VP, GT Global Financial Services will discuss Financial Topics. Call for reservation 656-1007.

LEARN TO MAKE COUNTRY NOTE CARDS 7 to 8:30 p.m. at Newark Parks and Recreation Department. Learn easy technique to make eight note cards using country designs from fabric. 366-7091.

NEWARK WHITE CLAY KIWANIS 6:30 p.m. dinner and meeting at Holiday Inn, Route 273. Guests welcome. 737-6530.

"ADVANCED DIRECTIVES/LIVING WILLS" noon-1 p.m., brown bag lunch seminar at Union Hospital, Elkton, Md. (410)392-7002.

NOW MEETING, 7 to 9 p.m. at YWCA, Newark.

HOW TO STAKE ANNUALS AND PERENNIALS 2:30 p.m. at Longwood Gardens, Kennett Square, Pa. Longwood gardeners demonstrate how-to's of gardening.

(215)388-6741.

July 15
LEARNING HOW TO LIVE WITH TICKS & PREVENT LYME DISEASE 7 p.m. at White Clay Creek Preserve, Landenberg, Pa. A talk and video given by Betty Beyer, director of public health education. (215)274-2472.

ENDOMETRIOSIS ASSOCIATION SUPPORT GROUP meets 7 p.m. at Veteran's Administration Hospital in Elsmere. 328-2994.

DELAWARE INSTITUTE FOR THE ARTS IN EDUCATION presents workshop from 1 to 3 p.m. in Amy E. du Pont Music Building. Dr. Larry Scripp and Tracy Richardson will discuss timely topics. A reception will follow. 452-2217.

ALS ASSOCIATION SUPPORT GROUP 7 p.m. at B'nai B'rith House, Community Room, in Claymont. (215)277-3508.

This weekly listing compiled by the staff of The Newark Post. Listings should be delivered two weeks in advance to: Jennifer Rodgers, The Newark Post, 153 E. Chestnut Hill Rd., Newark, DE 19713 or faxed to 302/737-9019. Please include a daytime telephone number in the event that the newspaper staff has any questions. For information, call 737-0724.

Answers to Super Crossword

HELP	PLUNG	PLATE	PILOW
HAVER	RIARER	RAYON	ROBE
RENO	IMAGE	OOOUI	OVID
PRODIGAL	BOG	PRODIGES	
PLACID	MUSSTING	SOIC	
PLACES	MILL	ONEARS	IGTERS
LEVA	GOATES	SHATES	EAVE
MEM	MOBESY	THISEN	SAVE
PROPRATE	ROOMS	NOVELS	
EXPATIA	GATP	PROSPECT	
BEAN	SHAYU	BEISURS	LAR
LEIP	SHAYU	BEISURS	LAR
ONERS	PURAS	PUM	WATTE
BEYOUT	PRECIATED	GRIMED	
TRATOR	SHAYU	GRAP	
PROPRATE	PMA	PROMOTER	
LEDA	TROUT	MOSES	SAGO
OTIC	ERDIE	ASIDE	ARID
TENT	DAVIE	SIAMOS	LOBE

WNRK
1260 AM
Tune in WNRK 1260 AM
SATURDAYS this Spring for the
LAWN and GARDEN SHOW
with expert gardener **DAVE TATNALL**

Be sure to call (302) 737-WNRK at 10am-11am Saturdays with all your lawn and garden questions... Spring into the Lawn and Garden Season with **DAVE TATNALL** and **WNRK 1260 AM**

The Dave Tatnall Program on WNRK is brought to you by the following businesses:

APEX LAWN and GARDEN CENTER
831 S. Dupont Hwy, New Castle

Clement's Supply Co.
Clayton, DE

Fox Run Hardware
Fox Run Shopping Ctr.

Huber's Nursery
Middletown

Shields Lumber Co.
Hockessin, DE

Agway
218 E. Main St., Newark

Southern States
800 Ogletown Rd., Newark

Lawn Doctor Of Newark

Sweeney Seed Co.
Peoples Plaza

'The Singing Child' promises to delight children of all ages

Just a month ago I had a wonderful and rare, experience. It was to attend the world premiere of a delightful new opera by Gian Carlo Menotti. I shared a brief review with you here in the Newark Post at the time, but wanted to wait a while to fully absorb what I had experienced before I shared anymore with you. A new opera is always exciting, but when it is by Gian Carlo, the excitement is even more intense.

THE ARTS

By PHIL TOMAM

been doing them. I plan to make this year no exception.

I don't want to "pull a Milton Cross" and recount all of the stories, but I would list for you the names of the works as a reminder of what

has gone before this latest opera. Gian Carlo has written, in addition to the one I have already mentioned, *Chip and His Dog*, *A Bride from Pluto*, *The Boy Who Grew too Fast*, *Martin's Lie* and *The Trial of the Gypsies*. I haven't seen all of them. That's because the composer is a perfectionist and always wants to make "one more refinement" before the work is published.

To be sure, children are a tough audience. As Gian Carlo said in an interview with John Adroin, "Children are quickly amused and quickly bored. They forgive no sin less readily, fear no ghost more than boredom." The next logical question would seem to be then why compose for such a tough audience. As you might imagine, the composer had an answer.

The first part of Gian Carlo's response was very erudite. "First, because it is the only really candid audience left. (It is) an audience which comes to the theater without aesthetic preconceptions, which cares little for who the composer is and asks him no questions." But, liked the second part of his answer best. "Second, because I am an overgrown child myself and have always felt at home with children."

The latest opera, which bowed at the 17th annual Spoleto USA festival in Charleston, South Carolina, centers about a young boy, Jeremy, sung and acted beautifully by William Cole. He lives in a comfortable home with lots of toys but with parents who are very wound up in their own social whirl with little time to spend on or with Jeremy. He begs for their attention and some demonstration of personal love, the only thing that is forthcoming is a baby sitter, Miss Plotts, played with grand comedic style by Martha Fenty, who calls the boy "My pet." Understandably, Jeremy hates the name and Miss Plotts.

One night before he gets into bed he prays for a friend, one with whom he can share things and ideas. After a thunder storm the singing child, well sung by

Harold Haughton, in the title role of Gian Carlo Menotti's new opera, *The Singing Child*, shares a unique friendship with the opera's hero, Jeremy, played by William Cole, at the world premiere of the opera in Charleston, S.C.

Harold Haughton, appears at the window. He is only visible to Jeremy and only sings. He speaks not one word. Jeremy soon gets the idea and is able to communicate and the two enjoy themselves. In one scene, when they tie up the babysitter, Miss Plotts has no fun but the boys and the audience do!

The friendship goes on for about a month and the parents, while not giving up their round of parties, get "professional" help for the boy in the form of an idiot doctor who adds to the laughter of all, but was a bit frightening to me when I thought of all the quacks in the real world who prey on unsuspecting parents and children.

All ends well when the mother and father realize the error of their ways and they are all united in love with promises to find more time for Jeremy. With no more

need of him, the singing child exits. As generous and giving a man as Gian Carlo Menotti is, he is very stingy with his musical notes. There is not one superfluous note in the score. There are no romantic embellishments with which so many other composers surround, and often ruin, their music. The dialog is clear and crisp. The family situation is real. It is life. It is art. What more can we ask of an opera?

I hope you get the chance to see *The Singing Child* in the very near future. Take any child you love and you will both be the richer for the experience.

Thank you, Gian Carlo, for adding yet another work we can all enjoy and profit from. Composers like you are few and far between.

The name of the new opus is *The Singing Child*. It is, according to the composer, a "children's" opera. Indeed it is, with two outstanding roles for eleven-year-old boys. The story is simple and direct, easily understood. But, while I do accept the Gian Carlo's nomenclature, it is much more. It is a powerful, but simple, story with wonderful music and a message for all ages, particularly parents.

To some readers the two words "opera" and "children" don't belong in the same sentence. As music writer Jerry Schwartz put it, "Children and opera, it seems, have been the oil and water of serious music, seldom mixing on stage and in the audience." Then he cites Benjamin Britten's *The Turn of the Screw*. Yes, it features a child in a leading role, but the story, with its serious psychopathic and sexual overtones, is hardly one for children to attend, or understand, much less enjoy.

Menotti treats children in an entirely different way, a loving way, a way which encourages the youngsters to enjoy what is in from of them now and whets their appetites for more of this form of music. It was, by the way, a Menotti opera, *Help, Help, The Globlinks*, that I selected as the first opera for our son, to see to begin his journey through musical theater.

The Singing Child is Gian Carlo's eighth, staged, musical opus for children or featuring them prominently in the cast. One of them, *Amahl and Night Visitors* is, 42 years after its premier, the most performed opera in our country! I was fortunate enough to see the original and have used the original cast album on my WNRK Christmas Specials every year since I have

Obituaries

Continued from 7A

George N. Burgomaster Jr.

Oak Tree Apartments resident (near Newark) George N. Burgomaster Jr., died Saturday, June 26, 1993, at home. The state medical Examiner's Office will determine the cause of death.

Mr. Burgomaster, 38, was an assistant manager at Rite-Aid Pharmacy, Adams Four Shopping Center, Wilmington. Earlier, he

worked in management at Eckerd Drugs and was a psychiatric attendant at Delaware State Hospital near Minquadales for five years.

He attended Missouri Valley College and received an associate degree in sociology from University of Delaware. He was a 1973 graduate of Brandywine High School, where he was a member of its dance band, the Brandywine Blazers.

He was member of Aldersgate United Methodist Church, Fairfax.

He is survived by his mother and stepfather, Doris B. and George E. Payne, of Wilmington; his father, George N. Sr. of Fla.; and a brother, David C. Burgomaster of New Castle.

A service was held June 30 at Aldersgate United Methodist Church. Burial will be in Gracelawn Memorial Park, Minquadales.

The family suggests contributions to Aldersgate United Methodist Church for use to alleviate world hunger.

DINING GUIDE

聚 JOY LUCK 樂

Chinese Food To Take Out

570 PEOPLES PLAZA, GLASGOW NEWARK, DE 19702

OPEN HOURS: Mon.-Thurs: 11:00am - 10:00pm
Fri. & Sat: 11:00 am - 11:00 pm
Sunday: 12:00 noon - 10:00 pm

Tel.: (302) 834-2409

Grand Opening!

<p>Lunch Special!</p> <p>11am to 3pm</p> <p>1 FREE SODA</p> <p>with each lunch order. <i>(Not to be combined with any other offer)</i></p> <p>Expires 8/31/93</p>	<p>Dinner Special!</p> <p>3pm to closing</p> <p>10% OFF</p> <p>each dinner order. <i>(Not to be combined with any other offer)</i></p> <p>Expires 8/31/93</p>
---	---

Used Computers Like New! Save up to 70%

TRADE-INS ACCEPTED

Financing Available 90 Days Same As Cash

New Systems...Networks...Accounting...Multi-Media...Training...CAD...DTP

Buy, Sell, Trade, Barter We Deal!

SECOND SOURCE

307 Newark Shopping Ctr. (302) 737-4473

DO YOU HAVE PROBLEMS?

STRESS • DEPRESSION
PERSONAL • FAMILY • SCHOOL

For help call our caring professional staff

AFFORDABLE
MOST INSURANCE REIMBURSED

LOUIS J. SESSO, Ed.D.
LICENSED COUNSELOR

Psychotherapy • Evaluations • Hypnosis

Rt. 2, Drummond Plaza #1205
Newark, DE 19711
(302) 454-8400

Country Kennels At Their Finest!

• Dogs • Cats • Boarding •
• Grooming • Dipping • Large Runs •
• Health Requirements •

Vacationing? Keep your pet healthy & happy. Let us take care of your pet while you're away. We'll feed & groom them & they'll enjoy the freedom of our large runs in a pleasant country atmosphere.

The Kennels At VIXEN HALL

Call For Doggie Camp!

(Just 20 minutes from Newark)
253 Saginaw Rd.
Oxford, PA
215-932-6980

ENGAGED? BEEN HONORED? YOU CAN MAKE THE NEWS.

Engaged? Proud of the accomplishment of a member of your family? Are you in a local club? We welcome your press release. Mail to: The Post, 153 E. Chestnut Hill Rd., Newark, DE 19713, or fax 737-9019.

FOR SALE

56 EAST DRIVE, CHANTILLY MANOR, RISING SUN

At one of Cecil County's finest golf-oriented communities. Custom built 3 BR home has 2 full baths, spacious country kit., LR, finished bsmt + attached 2 car gar. Enjoy summer picnics on the 16x33 partially roofed deck. DIR: Rt. 272 to Rt. 274 (at Cecil Comm. College) take Rt. 274 toward Rising Sun to Chantilly Manor, right on Karen Dr. & 1st right on East Dr., House on right. For details call 410-658-9032. For sale by owners.

MOVE RIGHT INTO TODAY

PRICE REDUCED

OPEN HOUSE SUNDAY 1-4 PM

36 HACKS POINT RD., - \$159,000

Charming 3 BR., 1 bath, house on the Schermia River. Great view, sandy beach w/weighty ft. removable pier. House has been completely remodeled. New roof, new elec., deep well & septic sys., baseboard hot water heat. Great sun porch & deck. DIR: Rt. 213 to Glebe Rd., turn right. Follow Glebe Rd. to Hacks Pt. Rd., turn right. Blue house on right.

FOR SALE BY OWNER
410-272-8127
RE Agents Welcome

Peoples Plaza

SUMMER SIZZLER SWEEPSTAKES

8 WEEKS OF PRIZES!

WIN a TV or VCR Weekly at Peoples Plaza

A New Winner Every Tues • July 13-Aug. 31

One entry per family per week per store—every store in Peoples Plaza!

Winner will be announced each week.

BRING IN THIS COUPON OR REGISTER AT ANY STORE. NO PURCHASE NECESSARY.

SUMMER SIZZLER SWEEPSTAKES

OFFICIAL COLOR TV OR CHOICE OF RCA 20" COLOR TV OR VCR

NAME _____

STREET _____ APT _____

CITY _____ STATE _____ ZIP _____

DAYTIME PHONE _____ AGE _____

PLEASE PRINT • NO PURCHASE NECESSARY

PEOPLES PLAZA, ROUTES 40 & 896, GLASGOW, DE

ALLURA BATH & KITCHEN CENTER

704 INTERCHANGE BUSINESS PARK

WHOLESALE PRICES TO THE PUBLIC!

Quality Service & Good Advice
Come With A Personal Touch
From The Owners!

Counter Top Specials From Our Own Shop

<p>Std. Square Edge</p> <p>Delivered & Installed \$20 LF</p>	<p>Wood Edge</p> <p>\$35 LF</p>
<p>Beveled Edge</p> <p>\$35 LF</p>	<p>Corian</p> <p>One Color No Sink \$99 LF</p>

*No Plumbing or Electric Included

NOW IN STOCK!

BRANDOM Legacy Cathedral Harvest Oak with 3/4" Wood Drawers.

FRIEJE

Computerized Design Service

MANNINGTON LASCO GROHE AMERICA KOHLER WILSONART LASCO MOEN

KitchenAid NOW ON DISPLAY!

Open Monday - Friday 9-5
Saturday 9-2
Evening Hours by Appointment

302-731-2851

New Toll Free Number 1-800-432-3927

Sports

BASEBALL • SOCCER • SOFTBALL • LOCAL LEAGUES

POST GAME

By **MARTY VALANIA**
NEWARK POST SPORTS EDITOR

There has been a lot of talk about baseball being a dying sport.

Basketball and football were supposed to be the growing words and baseball was on its way out. Hoops and football may very well be growing, but baseball is also alive and well.

Baseball and summer are always two things that I have associated with each other. The Fourth of July was always a time to take in a baseball game, play a baseball game or wish I was at a game.

This year was no exception. I had a chance to watch just about all of the Newark Babe Ruth Holiday Baseball Tournament over the weekend and can say that baseball is as vibrant as ever locally.

The temperature soared near the 100 degree mark and while most high school aged kids were at the beach, in the air conditioning playing Nintendo or watching television, the Babe Ruth players (along with the American Legion teams playing in their own tournaments) were out playing ball.

In Newark's Babe Ruth Tournament, the players ranged in age from 16-18 years. It's a good age to judge whether baseball is still appealing or not. These guys are too old to be playing the game because their parents pushed them into it. These guys are out there because they want to be.

Amazingly, all the games played were great games. Five of the seven games in the tournament were decided in the last inning. That's a sign that the players weren't just giving up and going through the motions.

Genuine spontaneous celebration marked some of the victories, even in the first round.

Not all is perfect with the world or youth baseball, but it's still on the right track.

Ump treated hideously

As was noted earlier, not everything is perfect with youth baseball.

Recently, following a local 13-15 year-old game, a player and his father

See **POST GAME 4B** ▶

Newark Gold falls in tourney final

NEWARK POST STAFF PHOTO BY ERIC FINE

Newark Gold's Dave Magee slides safely into third base in Monday's championship series with Piedmont.

Piedmont's seventh inning rally tops Newark

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

GLASGOW — After five games in three days of oppressive heat, the Newark Gold All-Star team's pitching finally ran out of gas.

Piedmont scored four runs in the seventh inning to pull out a 6-4 win in the championship game of the Fifth Annual Newark Babe Ruth Holiday Baseball Tournament on a scorching Monday afternoon.

"We just ran out of pitching," said Newark Manager Dave Fetterman. "We had to play five games in three days and it just caught up to us."

After losing to Piedmont 4-0 on Sunday, the Gold team topped the Newark Blue All-Stars 12-7 to force a rematch on Monday. The double-elimination format forced the Gold to have to beat the Hockessin area team twice to win the title.

The first game saw Newark bang out 14 hits on its way an easy 11-3 win forcing the "if" game.

The momentum generated in that first game rout looked as if it would carry Newark to victory in the second game. The Gold jumped to a 1-0 lead in the first inning as Dave Magee scored on Jody Russell's single to left field.

Newark added another run in the second inning as Jeff Russell singled home Chris Weleski.

Starting pitcher Bobby Fad looked strong through the first three innings limiting Piedmont to just one hit.

But Piedmont cut the 2-0 lead in half with a run in the fourth inning. Bill Conway's single scored Coleman Long for

See **BABE RUTH, 3B** ▶

Dunkley drafted by Indiana Pacers

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

It's a dream come true for Spencer Dunkley.

The 6-foot, 11-inch University of Delaware center was picked by the Indiana Pacers in the second round of last Wednesday's NBA draft. Dunkley was the 51st player taken in the two-round selection.

"It's cool," said Dunkley last Thursday of his selection while attending a party in his honor at East End Cafe. "I was getting nervous as the second round went by; I wasn't sure I'd get picked at all."

There had been much speculation where Dunkley would go in the draft. One report had the

three-time defending world champion Chicago Bulls taking him with the 25th pick. Another had him going to the Miami Heat with the 35th pick.

Each time the picks came and went, the nervousness grew — not only for Dunkley but for his friends and fans as well.

"Each time the speaker [the NBA's Rod Thorn] started a name with the 'S' sound I thought it might be me," said Dunkley, who averaged 19.2 points and 12.2 rebounds per game this past season for the Blue Hens. "But when it finally happened I felt better."

Dunkley should feel good being one of only 54 players from college and international

basketball selected in the draft. There were certainly more big-time names from heralded programs that were never chosen.

In fact, along with Hartford's Vin Baker, the North Atlantic Conference had two picks in the draft while many conferences such as the highly touted Atlantic-10 had none.

"It's a tremendous accomplishment," said Delaware coach Steve Steinwedel. "Spencer had a lot athletic ability and he worked extremely hard to get where he is."

"People say he's lucky. Luck isn't anything more than the derivative of preparation and opportunity. You have to prepare

See **DUNKLEY, 4B** ▶

NEWARK POST STAFF PHOTO BY ERIC FINE

Dunkley celebrates with friends at East End Cafe Thursday.

THIS WEEK IN SPORTS

NEWARK
BLUE
BEATEN

3B

ALL-STAR
TOURNEY
UNDERWAY

2B

PARKS &
REC
SOFTBALL
REPORT

2B

EAST END
THROWS
PARTY FOR
DUNKLEY

4B

Crush 18-and-under wins first ASA softball tournament championship

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

The Midway Orange Crush ASA 18-and-under softball team captured its first tournament title this season with an 11-5 victory over the Virginia Niners Sunday in the championship game of the Southern Merchants Tournament in Waldorf, Md.

The Crush compiled a 7-1 record over the two day tournament, which was played in brutal heat conditions.

Elaine Wright, who went 4-0 over the two days, pitched the championship game for the Crush, who played the 18-team tournament with just 10 players. Chas Friant was 3-for-4 with a triple and two singles, Shannon Lipp was 3-for-4 with a triple and Laurie Brosnahan hit a triple.

"We played exceptionally well," said Midway Manager Jim Friant. "The girls did a terrific job under very tough conditions. Four players, thankfully none

of ours, succumbed to the heat during the tournament."

The Crush lost their first game of the tournament 3-0 to the Niners but bounced back with seven straight victories.

Midway downed the Maryland Tide 11-3 in five innings, the Lady Angels (Va.) 9-4, the Rappahannock (Va.) Rapids 8-0 in six innings, the Southern Maryland Breeze 12-1 in five innings and the host Merchants 7-2.

"We got a break in that we won three of the games by the slaughter rule (if a team is ahead by eight or more runs after five innings)," Friant said. "More runs gave our girls an extra chance to rest out of the sun; to get get more fluids and some food."

"With only 10 players, it was something we really needed. It was a big key to our tournament."

Midway then downed the New Jersey Pacers 4-3 in the semifinals behind the pitching of Carrie Narvel, who went 3-1

during the tournament, and a 250-foot home run by shortstop Kristen Kayatta.

Offensively, the Crush were led by the top four hitters in their order; Brosnahan, Lipp, Friant and Kayatta.

"We were really carried by the top of our lineup," said Friant. "They banged out a lot of extra-base hits. We are really set up when they get on base."

Midway will now turn its attention to the Hall of Fame Tournament in Oklahoma City. The team left Wednesday and will play its first game Friday against the host Oklahoma Clash.

If the team can finish in the top eight of the 16-team field, it will qualify for the national tournament in California.

Other members of the winning team include Christine Hetland, Jamie Price, Sue Rust and Trudy McCullough. Julie Geissler also played in the tournament but had to leave with an injured knee.

PARKS & REC SOFTBALL

Taylor's stays hot on heels of East End, Time Out close to title in Gold Division

By CHARLIE REMSBURG
SPECIAL TO THE NEWARK POST

East End Cafe and Taylor's Ink continued their torrid race in the Blue Division, while Time Out Sports moved close to the title in the Gold Division.

However, in the Newark Softball League, it's think trophy time.

Newark, perennially, gives trophies for first, second and third place finished in each division. Then comes the playoffs. Trophies are usually awarded to the top three finishers in the championship tournament (top six Blue Division teams and top four Gold Division teams). The same is given for the consolation tournament (bottom four Blue, bottom six Gold).

For the sake of argument, let's say a trophy costs \$30. Nice size. Nicely engraved with the sponsor's name to display proudly. Where?

Newark has six cateries that sponsor teams with their names (Crab Trap, East End Cafe, El Sombrero, Moondog's Cafe, Scorer's Pub and Yankee Restaurant). There are three dealing with autos (Fair Hill Auto, Glasgow Gulf, and Newark Auto Bufts).

Two sponsors are linked to housing (Margaretten Mortgage and William's Realtors). Perhaps seven could be called businesses

(Deco Signs, Pat's Delivery/Parkline, State Line Liquors, Schumachers, Taylor's Ink, Time Out Sports and Vision Source). There's also Glasgow Reformed Presbyterian Church and an aptly named group, Thirtysomething.

And how much would it cost a sponsor for a softball season? It roughly \$450 for umpires, \$300 for the league entry fee and \$200 more for uniforms. So it's a \$1,000 plus for a \$30 trophy.

Some sponsors only put up part of the fees. Thus, some players may pitch in \$20-\$30 for the season. Most feel it worthwhile for some 100 hours of fun.

Some sponsors, particularly cafes, may get money back when players "communicate" after games over food and "beverage". But that's another story for another time.

And who's headed for the regular season trophies in Newark?

In the Blue, East End and Taylor's will be the top two. East End Cafe (27-3) and Taylor's Ink (23-4) will finish one-two.

Recently, East End rolled past Newark Auto 16-1, 12-2 and Pat's Delivery 14-2, 17-9.

In the 16-1 game, Matt Bonk was 3-for-3 with six RBIs. Jim Brown was 3-for-4 with three RBIs in the 12-2 rout. Against Pat's, Bill Baker and Dale McClelland were a combined 6-for-6 with seven RBIs in game one, while Pat Bonk was

4-for-4 with two homers, four RBIs and Craig Callahan homered in the 17-run romp. Brian Valania added a home run in the game.

ALL-STAR REMINDER

Next week's issue will include the elected All-Stars and selected All-Star squads for the All-Star games.

The games (two seven, one three innings if tied) are slated for Barksdale #2 at 5 p.m. on Sunday, July 17. The Newark Post is a part-sponsor of the games.

"McClelland's solid pitching, clutch hitting (by all) and some good defense, have helped our cause," said East End Manager Mike Brogan.

East End seeks its sixth straight division title.

Dave Michalowski's Taylor's Ink squad remained in the chase for first by ripping Yankee Restaurant 15-2 and Glasgow Gulf 19-9, 15-5. Taylor's has one game left with East End on Monday July 19.

Pat's also lost to Vision Source 11-1 before winning 13-11 and is in tenuous third place trophy chase with a 19-9 record.

State Line Liquors is 16-11 after wins over Crab Trap and Newark Auto. Crab Trap is at 14-13 after a 4-3 nudging of El Sombrero, which also lost a pair to Glasgow Gulf.

You can't steal a base in slow-pitch softball, but missing bases may have decided the Gold Division race.

As listed home team, Scorer's Pub was missing its bases at game time, and under Newark League rules that means forfeiture. Score it 7-0 Time Out Sports — the game is under protest.

The bases arrived for game two, but Scorer's may have wished they didn't as Time Out romped 17-2.

A five-run third decided the game. With two outs, Tom Munly singled and another walk loaded the bases. Hits by Rich Burris, John Hermes and Mark Schroeder plated the runs.

Burris' single and winning pitcher Joe Krawczyk's triple keyed a 10-run fifth. Burris had three hits worth seven RBIs. Burris was 3-for-3 with three RBIs as Sports beat Thirtysomething 9-6. Time Out won game one 17-1 as Tom Munley and John Slack, Jr. split eight runs and eight hits.

"We put it all together, pitching, hitting and fielding," said Manager John Slack, Sr.

In so doing, Time Out's record is 27-4. Scorer's Pub is 23-7 after adding a 17-5 win over Margaretten Mortgage.

NEWARK SOFTBALL STANDINGS as of 7/2/93

Blue Division		
East End Cafe	27	3
Taylor's Ink	23	4
Pat's Delivery	19	9
State Line Liquors	16	11
Crab Trap	14	13
Vision Source	13	14
Yankee Restaurant	10	15
Newark Auto Bufts	7	20
Glasgow Gulf	5	24
El Sombrero	3	24

Gold Division		
Time Out Sports	27	4
Scorer's Pub	23	7
Williams Realtors	21	8
Deco Signs	17	14
Moondog's Cafe	12	16
Margaretten Mortgage	12	17
Schumachers	11	18
GRPC	10	19
Thirtysomething	9	19
Fair Hill Auto	4	24

Gold's third trophy currently belongs to William's Realtors at 21-8. Williams got by Moondogs 8-0, 10-5 and GRPC 8-2 in 13 innings after a 3-2 loss.

GRPC added wins over Fair Hill Auto 9-3, 8-7. Deco beat Schumacher 4-2 and Thirtysomething 7-6. Schumacher shut down Moondog 8-0.

So, Newark trophy time belongs

to the Blue's East End, Taylor's Ink and either Pat's or State Line. Gold trophies will go to Time Out, Scorer's and William's.

Add to the above the Gold's Deco Signs (17-14) and the Blue's (most likely) Crab Trap and Vision Source and you have the 10 teams that will vie for the championship trophy in the playoffs.

13-YEAR OLD LITTLE LEAGUE ALL-STAR TOURNAMENT

Canal falls 7-1 to Capital Stanton-Newport

Newark American also drops opener

By JOHN HOLOWKA
NEWARK POST SPORTS WRITER

STANTON — It's amazing how the smallest trickle can turn into a raging flood.

Capitol Stanton-Newport scored

three runs in the third inning and sailed past Canal 7-1 Monday in a District II Junior League All-Star opening-round game at Stanton Jr. High.

Canal will try to stave off elimination when it plays the Canal All-Stars Friday at 5:30 in New Castle. The winner of the double-elimination tournament advances to the Mid-Atlantic Regionals.

Capitol starter T.C. Stoops tossed a five-hitter with four strikeouts and allowed one run in the first inning, but settled down and held Canal scoreless for the final six.

Jeff Goff scored Canal's only run after he walked, stole second and came home on starting and losing pitcher John Kennard's RBI-single.

Kennard surrendered five runs on six hits, four for extra bases, before being replaced by David Johnston with two out in the fourth.

"We knew once T.C. (Stoops) settled down, he would be OK,"

said Capital Manager Bob Lougheed. "And we hit the ball really well."

Capital cracked nine hits, including three doubles, a triple and Tim Keyes' solo shot to left-center field in the sixth.

Brian Carney tied the game 1-1 in the third after reaching base on a one-out fielding error and then scoring on Danny Stroud's triple. Scott Tompkins doubled in Stroud and Andy Wilson came in on an error to give Capital a 3-1 lead.

Capital scored twice in the fourth, once in the fifth and Stoops knocked in Stroud in the seventh to complete all scoring.

For Canal, Lee Geissler led off with a double in the second but was thrown out trying to take third, and Sean Cochran, Brent Creese and Kevin Donahue each had base hits.

Midway 13, Newark American 4 — Mike Good pitched a five-hitter to lead

Newark American pitcher Eric Porter rushes home for tag play.

Midway past Newark American in a District II Junior (13-year-old) Tournament game.

Newark American will play

Canal Friday night at New Castle in a loser's bracket game. The winner will continue play in the tournament.

SUBURBAN SWIM LEAGUE

Maple Valley 338, Drummond Hill 280 — Triple winners for Maple Valley: Annie Baldassari, Danielle Bleacher, Stefanie Lazoric, Brett Matsumoto, Joey McCoy, Scott McGillen, Steven Politowski, Jill Turner, Mike Watkins

Triple Winners for Drummond Hill: Christin Donnelly, Kathleen Evancho, Courtney Everett, Greg Grube, Jaime Nichols, Chris Snyder, Kristin Wolos

Double winners for Maple Valley: Christina Baldassari, Paul Dietrick, Christopher Drew, Kyle Eno, Kristina Meginley, Steve Matsumoto, Diego Vicente, Matt Warren, Jason Zawislak

Double winners for Drummond Hill: Sarah Drane, Wes Gates, Kelly Gehrman, Jennifer Haus, Ryan McTigue, Lauren Prylucki.

Persimmon Creek 315, Oaklands 307 — Triple winners for Persimmon Creek: S. Raezer, S.

Early Triple winners for Oaklands: J. Teel, A. Knox, C. McVaugh, J. Coulter

Double winners for Persimmon Creek: L. Brabender, C. Rash, R. Beatty, S. Kirk, H. Hale, A. Meyer, E. Young, K. Hynson, K. Poore, K. Valla, C. Reasons, A. DeMond, A. Brabender, B. Haffman, C. Earley, J. Crompton, B. Feole, B. MacPherson, J. O'Neil, R. Poore.

Double winners for Oaklands:

M. Field, Br. Kelleher, M. Breffit, J. Sweeney, C. Greenplate, S. Gerety, L. King, S. Linn, J. Linn, B. Stozek, Sn. Doughty, J. Pikalski, R. Cronin, T. Monaghan, I. Stewart, M. Schoch, P. Mcvaugh, M. Weldin, Sc. Doughty.

Persimmon Creek 312, Oakwood Valley 301 — Triple winners for Persimmon Creek: C. Reasons, C. Rash, S. Raezer, S. Kirk, K. Poore, H. Mark, B. Ulbrich.

Johnson OUTBOARDS

Aluminum Jon Boats & Vee Hulls
8ft-16ft In Stock
44" beam to 85" beam Wide selections of styles.

Grumman Canoes In Stock

HILTON MARINE
1900 KIRKWOOD HWY WILMINGTON, DELAWARE (302) 994-3365
Boats available with or without motors Buy with No Sales Tax in Delaware

Why sweat out another summer?

Get your air conditioning repaired or installed now.

KEEN PROPANE

CALL (302) 594-4565 800-843-KEEN
4061 New Castle Ave. New Castle, De. 19720

Now Open! Joe knows... where to find the best prices!

CIGARETTES — Over 400 Brands Styles

King Carton \$17.19	100's Carton \$17.49	King Pack \$1.82	100's Pack \$1.87
Generic King Carton \$13.52	Generic 100's Carton \$13.82	King Generic Pack \$1.44	100's Generic Pack \$1.49
GPC King Carton \$11.49	GPC 100's Carton \$11.79	GPC King Pack \$1.24	GPC 100's Pack \$1.29

BASICS, MONARCH & SHIELDS
100's Carton \$9.93
100's Pack \$1.09
King Carton \$9.63
King Pack \$1.04

These prices do not include manufacturer's coupons

Marlboro Products 100's Kings \$14.49 Packs \$1.57 \$1.52	Winston Products 100's Kings \$13.49 \$14.19 \$1.47 \$1.42	Cambridge, Montclair, Doral Products 100's Kings \$8.82 \$8.52 \$.99 \$.94
--	---	---

Coming Soon! 1993 FLEER ULTRA BASEBALL - SERIES II - \$49.00/BOX
1993 CLASSIC NFL DRAFT - \$33.50/BOX
Open 7 Days A Week

THE CIGARETTE OUTLET
Mon.-Thurs. 9-7 Fri. 9-9 Sat. 9-7 Sun. 12-4
811 Governor's Place • Governors Square • US Rt 40 & Rt 7 • Bear
302-834-1222

All Manufacturer's sponsored programs & products are for consumer purchase only & cannot be resold. THE CIGARETTE OUTLET reserves the right to limit purchase quantities

Surgeon General's Warning: Quitting Smoking Now Greatly Reduces Serious Risks To Your Health

NEWARK BABE RUTH (16-18)

Blue All-Stars fall to Gold Stars in loser's bracket final

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

GLASGOW — The Newark Gold All-Stars completed a broiling day of baseball by downing the Newark Blue All-Stars 12-7 in the loser's bracket final of the Newark Babe Ruth Holiday Baseball Tournament Sunday afternoon.

The heavy-hitting Gold team scored five runs in each of the third and sixth innings and held on for the win to advance to Monday's championship game against Piedmont.

There were six home runs hit in the offensive game, three by each team. The Gold team had lost to Piedmont 4-0 earlier in the day's winner's bracket final, while the Blue rallied to down Elmsere 11-9 to stay alive in the tourney.

"It's a good win for us," said Gold Manager Dave Fetterman. "This is the type of hitting I thought we had on this team and we finally broke out."

The Blue jumped to a 2-0 lead in the top of the first inning. Back-to-back singles by Todd Meredith and David Renn were followed by a sacrifice fly by Chris Halling and a squeeze bunt by Keith Magaw to plate the runs.

The Gold answered in the bottom of the inning with two runs of its own. John Bush started the rally by reaching on an error and Kip Scannell singled to left field. Both scored on Jody Russell's

double to right-center.

The winners stretched the lead to 7-2 scoring five times while batting around in the third inning. Dave Magee and Russell each hit home runs in the inning while Scott Walter, Scott Kampmann and Jim Hassepan (two-run double) each got hits.

Rick Houck's solo blast over the left field fence brought the Blue team within 7-3 but Gold pitcher Matt Leahy appeared to be cruising toward the victory.

The Blue All-Stars did get a little closer in the sixth inning as Rich Jordan ripped the first of his two home runs making the score 7-4.

The game, however, was decided in the bottom of the sixth as the Gold erupted for five more runs. Chris Weleski singled, Leahy doubled and Walter hit a three-run home run to provide the hits in the inning.

Four hits, including Jordan's second homer of the game, off a relief pitcher led to three runs as the Blue got back in the game.

Leahy came back to the mound to shut the door on the Blue, however.

"Matt did a real nice job for us," said Fetterman. "He threw strikes and did well. He's been our number one pitcher all year."

Newark Gold 3, Elmsere 2 — Kip Scannell was the hero the Gold's opening win on Saturday. The catcher hit a two-run single with two outs in the bottom of the

seventh inning to lead the Newark team to a come-from-behind victory over the Elmsere All-Stars.

Scannell also provided Newark's other run with a solo home run in the first inning.

Dan Clements pitched a two-hitter to help the Gold All-Stars to the victory.

Newark Blue 11, Elmsere 9 — The Blue All-Stars stayed alive in the double-elimination tournament by scoring seven runs in the last inning to earn a come-from-behind victory over Elmsere Sunday afternoon in a loser's bracket game.

Jeff Martino led the Newark team with two doubles and three RBIs. Elmsere led 9-4 going into the last inning.

REGULAR SEASON GAMES

Feralloy 8, DelTrans 6 — Bobby Fad drove in three runs with a pair of hits to lead Feralloy to a victory over DelTrans. Feralloy's Frank Williams had a triple, Andy Manning tripled, and Corey Loper and John Bush both had a double for DelTrans.

K-B Cubs 9, Newark Toyota 8 — Joe Briggs' clutch hitting and brilliant defensive work at shortstop helped the first place Cubs edge Newark Toyota. Rich Jordan went the distance for the Cubs, and helped his cause with a double. The Cubs' Dave Maichle doubled, as did Newark's Brian Reamer.

Artisan's Savings 17, Schagrin Gas 3 — Willie Shahan and Dave Renn both drove in four runs as Artisan's blasted Schagrin Gas. Shahan was 4-for-4 on the day, including a home run. Renn also homered, as did Schagrin's Jeff Lewis.

Reybold Homes 14, Feralloy 5 — Chris Weleski drove in three runs to lead Reybold to a come-from-behind win over Feralloy. Bret Reynolds and Weleski combined to hurl a three-hitter, with Weleski striking out five in two innings of relief work. Reybold's Jeff Russell tripled and

Kip Scannell had a double.

Artisan's Savings 17, DelTrans 0 — Willie Shahan hurled a one-hit shutout for Artisan's, striking out 13, to give Artisan's a win over DelTrans. John Bush went the distance for DelTrans, losing the game on two unearned runs. The win moves Artisan's to within a half game of the first-place Cubs.

Newark Toyota 11, Wilmington Trust 4 — Brian Reamer pitched a complete game to lead Newark past Wilmington Trust. Newark's Todd Meredith had a big day, going 3-for-4 with a pair of RBIs.

STANDINGS

Blue Division

K-B Cubs	9	2
Artisan's	9	3
Newark Toyot	7	5
Schagrin Gas	0	11

Gold Division

Reybold	11	0
WilmTrust	4	7
DelTrans	2	8
Feralloy	2	8

Piedmont scores four in seventh to win title game

► **BABE RUTH, from 1B**

the run.

Piedmont tied the game in the top of the fifth on a run-scoring infield single by Jeremy Bond.

The Gold, however, looked to have regained control with two runs in the bottom of the fifth. Brian George, who singled, scored on Magee's sacrifice fly and Weleski drew a bases-loaded walk to score Scott Walter.

Piedmont went down in order in the sixth but strung together five hits in the seventh inning off of a tired Matt Leahy and Magee, both of whom pitched games Sunday.

"I guess I picked the wrong person to come in," said Fetterman. "We just didn't have anybody left. Bobby Fad did a real nice job for five innings and then we went to the relief and it didn't work."

Nevertheless, it was a fine tournament with five of the seven games being decided in the last inning.

"It was a great tournament," Fetterman said. "I'm happy a lot of close games and I'm happy with the way our team played. They battled back after losing the first game [4-0 to Piedmont] and looked real strong. We just came up short.

It was a good series."

The tourney was also a prelude to the state championship series on July 23. The series will match the best of the two Newark All-Star teams with the best of the Piedmont and Elmsere teams.

Newark Gold 11, Piedmont 3 — Newark announced early that it would be a long Monday afternoon in the hot sun.

The Gold All-Stars, needing to win two games, scored four runs in the first inning on their way to an 11-3 romp to force a second game.

Singles by Jim Hassiepen and Chris Weleski knocked in three of the four runs. Hassiepen would later score on a steal of home as Weleski got caught in a rundown between first and second.

The cushion was improved to 6-0 in the fourth inning as Dave Magee hit a RBI double and Jody Russell singled home Magee.

Five more runs in the fifth inning sealed the first-game victory. Back-to-back doubles by Weleski and Matt Leahy started the inning. Tim McGaughan walked and Scott Sizemore singled to continue the rally. Magee and Russell followed with back-to-back triples to push the lead to 11-0.

NO BULL

"My Favorite Pet", a special impact edition of the Newark Post, will be a keepsake for every pet owner in the Greater Newark area! Chock full of photos of our readers' favorite pets in action, "My Favorite Pet" will have tremendous readership and stay in the home for a long, long time.

AND THAT'S NO BULL!!

RUN DATE: AUGUST 13

AD COPY DEADLINE: JULY 30

FORMAT: TABLOID WITH MODULAR SIZES

For information, please contact Fern Zamoff or Skip Hollingsworth at 737-0724. Or call toll-free (800) 220-3311.

NEWARK POST

Dan D'AMBROSIO'S 3 LOCATIONS

1993 CHRYSLER CONCORDE

\$209* PER MONTH

SALE PRICE

1993 PLYMOUTH SUNDANCE

\$136* PER MONTH

\$10,498 SALE PRICE

\$209* PER MONTH

1993 PLYMOUTH VOYAGER

\$184* PER MONTH

\$14,346 SALE PRICE

1993 PLYMOUTH ACCLAIM

\$166* PER MONTH

\$11,933 SALE PRICE

1993 JEEP CHEROKEE 4 DOOR 4X4

\$199* PER MONTH

\$16,708 SALE PRICE

1993 CHRYSLER LEBARON CONVERTIBLE

\$277* PER MONTH

\$17,980 SALE PRICE

1993 JEEP GRAND CHEROKEE

\$214* PER MONTH

\$17,208 SALE PRICE

444-4546 KENNETT SQUARE 600 W. STATE ST. Parts & Service Open Saturday 8-1 PM AT

D'AMBROSIO'S USED CAR CLASSIFIED FROM \$695

- '92 PONTIAC BONNEVILLE SE - 4 dr, dk gm, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, am/fm cass, moonroof, rear defroster
- '92 NISSAN PATHFINDER - 4 dr, blk, gray cloth, 6 cyl, 5 spd, ps, pb, pw, pl, tilt, am/fm, cass, rear defroster
- '91 PONTIAC GRAND AM - blk, gray cloth, 4 cyl, auto, ac, ps, pb, pl, tilt, cruise, am/fm cass, rear defroster
- '91 DODGE DAKOTA - Blue, blue cloth, 6 cyl, 5 spd, ps, pb, am/fm cass, blue cap
- '91 PLYMOUTH VOYAGER S/W - Blue, gray cloth, 4 cyl, auto, ac, ps, pb, am/fm, rear defroster
- '91 PONTIAC GRAND PRIX XSE - 2 dr, charcoal gray cloth, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, am/fm cass, rear defroster
- '91 TOYOTA CAMRY DX S/W - Charcoal, gray cloth, 4 cyl auto, ps, pb, pw, pl, ac, tilt, cruise, am/fm cass, moonroof, r/wiper, roof rack
- '91 GEO STORM - 2 dr, blue, gray cloth, 4 cyl, 5 spd, ac, ps, pb, am/fm, cass, rear defroster
- '91 FORD ESCORT - 4 dr, sedan, red, gray cloth, 4 cyl, auto, ps, pb, ac, cruise, am/fm, cass, rear defroster
- '90 SUBARU LEGACY 4 DR - White, blue cloth, 4 cyl, auto, ac, ps, pb, pw, tilt, am/fm, rear defroster
- '88 JEEP CHEROKEE LIMITED - 4 dr, maroon, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, am/fm cass, sunroof, rear defroster, roof rack
- '87 PONTIAC BONNEVILLE - 4 dr, white, 6 cyl, auto, ps, pb, ac, pw, pl, tilt, cruise, am/fm, moonroof, luggage rack
- '87 FORD ESCORT 2 DR - Maroon, 4 cyl, 5 spd, ps, pb, pw, am/fm cass, moonroof, rear defroster
- '87 ISUZU TROOPER - 4 dr, 4wd, maroon, 5 spd, ps, pb, am/fm cass, rear defroster, rear wiper, roof rack
- '87 DODGE CARAVAN LE S/W - Dk blue, 6 cyl, auto, ac, ps, pb, pl, cruise, am/fm, rear defroster, rear wiper
- '87 DODGE CARAVAN LE S/W - Blue/gray cloth, 6 cyl, auto, ac, ps, pb, pl, tilt, cruise, p-seat, am/fm cass, rear defroster, rear wiper, roof rack
- '87 FORD MUSTANG GT CONV. - Black, gray cloth, 8 cyl, 5 spd, ac, ps, pb, pw, pl, cruise, p-seat, am/fm cass
- '87 PONTIAC BONNEVILLE 4 DR - Maroon, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, rear defroster
- '86 FORD BRUNO II - 2 dr, 4x4, tu-tone, 6 cyl, auto, ac, ps, pb, am/fm, cass, rear defroster
- '86 PONTIAC T-1000 - 4 dr, blue, 4 cyl, auto, ac, ps, pb, am/fm, cass
- '89 NISSAN STANZA 4 DR - Charcoal, gray cloth, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, am/fm cass, moonroof, rear defroster
- '90 FORD ECONOLINE CONV. VAN 150 - Tu-tone gray, gray cloth, 8 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, am/fm, cass, roof rack
- '90 JEEP WRANGLER ISLANDER - Yellow/blk top, gray cloth, 6 cyl 5 spd, ps, pb, am/fm, cass, blk convertible
- '90 OLDS CUTLASS SUPREME - 4 dr, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, am/fm cass, rear defroster
- '90 EAGLE PREMIER 4 DR - Lt. blue, gray cloth, 4 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, am/fm, rear defroster
- '88 FORD RANGER XLT P/U - Maroon, 6 cyl, auto, ps, pb, ac, cruise, am/fm, cass, rear defroster, roof rack
- '89 MERCURY SABLE S/W - Gold/tn cloth, 6 cyl, auto, ac, pw, pl, ps, pb, cruise, am/fm cass, rear defroster, roof rack
- '89 CHEVROLET BLAZER 4X4 2 DR - Blue, 6 cyl, auto, ac, ps, pb, pl, tilt, cruise, am/fm, cass, rear defroster, roof rack
- '89 DODGE OMNI 4 DR - Lt. blue, 4 cyl, auto, pb, am/fm, cass, rear defroster
- '88 FORD RANGER XLT P/U - Tu-tone blue, 6 cyl, 5 spd, ps, pb, am/fm, cass
- '88 CHEVROLET BERETTA - 2 dr, white, 6 cyl, auto, ac, ps, pb, pl, tilt, cruise, am/fm, cass, rear defroster
- '88 DODGE CARAVAN SE - Lt. blue, 4 cyl, auto, ac, ps, pb, am/fm rear defroster, roof rack
- '88 CHEVROLET BLAZER 4X4 - 2 dr, dk. blue, 6 cyl, ac, ps, pb, pw, pl, tilt, cruise, p-seat, am/fm cass, roof rack
- '88 CHEVROLET CELEBRITY - 2 dr, lt. blue, 6 cyl, auto, ac, ps, pb, tilt, cruise, am/fm, rear defroster
- '88 EAGLE PREMIER 4 DR - Blk/gray cloth, 6 cyl, auto, ac, ps, pb, pw, pl, tilt, cruise, p-seat, rear defroster

CALL FOR THESE SERVICES:

- Trade - Current Values Interest Rates
- Monthly Payments
- Lease Payments
- Credit Information
- Warranty Information

Call Now 444-4547

CALL D'AMBROSIO KENNETT SQUARE FOR THE LOWEST PRICES

215 444-4546

HOURS: Parts and Service OPEN Saturday 8 to 1

Friends, fans come to East End to honor Dunkley before center leaves for pros

By **MARTY VALANIA**
NEWARK POST SPORTS EDITOR

"Congratulations Spencer Dunkley."

That's what the message was on the marquee outside East End Cafe last Thursday.

And that was the message that East End owner Rich Katz was trying to convey last Thursday night as he threw a party in Dunkley's honor at his Newark restaurant.

Dunkley, a Newark High student for his senior year, was selected by the Indiana Pacers in

the second round of the NBA draft last Wednesday. Thursday he was in town to celebrate with teammates and friends.

"It's good to be among friends," said Dunkley as he accepted the accolades from his fans and teammates. "It's a great feeling."

Dunkley, after coming to the United States from Wolverhampton, England, played his senior year at Newark High. Many in the crowd had seen him play then. None could have predicted such a great basketball future.

"I remember when he first

started playing here, he couldn't even shoot foul shots," said Katz, a Blue Hen season ticket holder and long-time regular at the games. "We had always hoped for the best for Spencer; but it's still a shock to think that he got drafted."

"There's 17 people here at East End that are season-ticket holders. We've watched him for five years. We felt this was a way we could thank him and show him how much we appreciate him."

While many fans were surprised at the progress Dunkley made over the years, those that know him best never doubted his dedication or his

work ethic.

"More than anything, Spencer's success is a tribute to Spencer and all the effort he's put into making himself better," said Newark High Coach Jim Doody. "Even in high school he put a tremendous amount of time and effort into learning the game. He'd stay after practice every day working on his game."

"The one thing that I think we did do at Newark, was get him used American basketball - to the fact that basketball is something you have to work at six or seven days a week."

"I just think it's great [that Dunkley was drafted]. Especially, when you consider five years ago, he was a soccer player."

For Dunkley, getting drafted was the culmination of many years of long hard work. His basketball numbers were a testament to the progress - from 2.7 points and 2.8 rebounds his freshman year to 19.2 points and 12.2 rebounds his senior season.

Some think, that with a new coach in Larry Brown at Indiana, that Dunkley has a chance of making the Pacers' roster this season. Some think that he may have to spend a year or two playing in Europe before he is fully ready for the NBA experience.

Most, however, think that somewhere along the line, Dunkley will be a good NBA basketball player.

"I'm just going to go out and play as hard as I can," Dunkley said. "Eventually, I'll be in the NBA."

"I'm closing the book on an old goal and am ready to start a new one."

All of his fans are looking forward to reading it.

Wizards fall 2-1 to Raleigh, remain in second place

Although the Wizards fell 2-1 to Raleigh Friday night, the team retained their hold on second place.

Raleigh went on to lose to Charlotte on Saturday evening to keep Delaware in second. The Wizards will host the

Flyers on July 17 in a match which may determine home field advantage for the first round of the playoffs which will begin at the end of July.

Delaware travels to fifth place Richmond Friday night and to the Baltimore Bays on Saturday.

SPORTS BRIEFS

Summer field hockey camps slated

The New Castle County Department of Parks and Recreation is accepting registrations for the summer field hockey camp July 19-23 at William Penn High. The camp will run from 9 a.m. to noon and costs \$40. Registration deadline is July 12. For more information call 323-6418.

County wrestling camp scheduled

The New Castle County Department of Parks and Recreation is accepting registrations for its 18th wrestling camp which will run from July 26-30 at William Penn High. The camp, under the direction of Jack Holloway is for youth ages 8-17 and will operate from 6-9 p.m. Cost is \$45 and registration deadline is July 12. For more information call 323-6418.

Boys and girls basketball camps scheduled

The New Castle County Department of Parks and Recreation is accepting applications for its summer basketball camp at St. Mark's High. The camp, for boys and girls ages 8-18, will run from July 19-23. The camp will operate from 6-9 p.m. Cost is \$40 and deadline to register is July 12.

Summer volleyball camps slated

The New Castle County Department of Parks and Recreation is currently accepting registrations for two volleyball camps in July. The camps for grades 6-10 will be held at Springer Elementary School the week of July 12-15 and Glasgow High the week of July 19-22. Both camps will operate Monday-Thursday from 8:30 a.m. to noon.

Carpenter's Grand Slam camp schedule

Carpenter's Grand Slam U.S.A. has announced its schedule of baseball, softball and basketball camps. Baseball camps are being offered on a weekly basis from June 21-July 16 at various sites throughout the state. There will be two camps at the Newark National Little League complex. One will run from June 21-25 and the other will be from June 28-July 2. Cost is \$125 per week.

There will also be a softball pitching clinic at Delcastle Rec from July 12-15. To sign up or receive a detailed brochure, call 738-5588.

YOUTH BASEBALL SCORES

Neal's Senators clinch a second-round playoff spot by winning two out of their last three games. The Senators came back after a loss to beat Bank of Delaware.

The Senators will play McDonald's in the second round

Senators 28, Bank of Delaware 12 - Adam Campros was the winning pitcher of the five-inning game. Michael Dills had two hits that accounted for five RBIs. Nik Focht collected four hits and an RBI to add to the victory.

Senators 13, Bank of Delaware 8 - Tom Salvucci struck out 11 batters to help lead the Senator's to the win. Antoine Smith had two extra-base hits and Evan Guilfoyle also had two doubles, one with the bases load for two RBIs.

Dunkley's drastic improvement leads to second round selection

► DUNKLEY, from 1B

and be ready to take advantage of the opportunity when it comes. Spencer certainly has done that.

"All you ever want is an opportunity and Spencer has it."

Dunkley's play improved dramatically from his freshman year.

In his first season the native of Wolverhampton, England averaged 2.7 points and 2.8 rebounds a game. Those numbers grew to 7.6 and 8.9 his sophomore year and 10.7 and 8.8 his junior year.

But it was his senior that got everyone's attention.

Not many people could believe that he was the same person that came to Newark for his senior year

in high school.

"He's made huge steps each year," said Jim Doody, Dunkley's coach at Newark High. "He's played beyond the expectations of everybody and, because he's still relatively new to the game, he'll get better."

Dunkley starts work on his new goal when he travels July 12 to Indianapolis for a preseason camp.

"I'm just going to go out and play hard," he said. "Eventually, I know I'm going to be playing in the NBA."

"Hopefully, in a few years, I'll be making a big contribution and helping the Indiana Pacers to the NBA championship."

Umpire accosted by player, parent after youth league game

► POST GAME, from 1B

verbally and physically attacked an umpire they weren't happy with.

The father sat there and egged the kid on saying to let the ump swing so the family could sue him for everything.

Eventually, the player lost control and swung away.

This is ugly-hideous behavior. It shouldn't be tolerated at all.

The umpires are people who

have to deal with the heat and loud-mouthed parents. These games can't take place without ump and this kind of treatment just drives people from the job.

Why would anyone want to put up with such garbage?

Anyone involved in such behavior should be kicked out of the league for good.

The umpires shouldn't have to put up with it and neither should anyone else in the league.

BLACK BEAR STRUCTURES

"Nobody Builds It Better Than The Bear"

STORAGE SHEDS

- All wood construction
- Wide range of sizes, styles and colors
- Fully assembled

See Our Display At The Cecil County Fair!

GAZEBOS & GARAGES

Now is the time to make tracks to Black Bear for great values on sheds, gazebos & garages.

Since 1971

BLACK BEAR STRUCTURES INC.

- Available in ovals, octagons & rectangles
- Variety of sizes, & options

- 2 & 3 car garages also available

• New Castle Farmers Market
Rt 13, New Castle, DE
Friday & Saturday
302-328-1804

• Rt. 272
10 miles north of Conowingo
717-548-2937

\$50.00 OFF ANY GAZEBO WITH THIS AD! (all locations)

**WE BUILD • WE SERVICE
WE GUARANTEE
OUR WORK & PRODUCTS**

WE WANT TO SERVE YOU!

FAMILY POOLS FOR EVERY BUDGET

LEAP'N LOU AAA POOLS

Wants you to spend the summer in your pool!

**CALL US FOR A FREE OBLIGATION ESTIMATE!
SEE YOUR POOL AT OUR BEAR, DE. LOCATION
BIG OR SMALL - WE HAVE THEM ALL!**

WE'LL BEAT ANYBODY'S PRICE ON AN INSTALLED POOL!
BIGGEST POOL SALE EVER!
DON'T BUY A POOL TILL YOU CHECK OUR QUALITY AND PRICES!!

BUDGET TERMS TO SERVE YOU

FUN, COOL, SAFE!

1 WEEK INSTALLATION

AFFORDABLE EASY TO OWN

Vacation Land in Your Back Yard

Bahamas in your own backyard all year long!

OPEN 7 DAYS A WEEK
Mon.-Fri., 10am-7pm • Sat., 10am-6pm • Sun., 10am-4pm

YOUR LOCAL FAMILY POOL BUILDERS WITH 40 YEARS EXPERIENCE

AAA-1 POOLS

726/730 PULASKI HWY. (RT. 40) • BEAR, DEL.

(302)328-7722

Your Satisfaction Is Guaranteed

LEGAL NOTICE

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 13th day of JULY, 1993 at 10:00 A.M. By Virtue of Writ of

SHERIFF'S SALE
By virtue of a writ of LEV FAC #54 MY A.D., 1993 TAX PARCEL NO: 11-038.00-199
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 601 CLIFTON COURT BEAR, DELAWARE
BEING THE SAME LANDS and premises which ROBERT L. VEASEY and MARGARET A. VEASEY by certain Deed dated the 17th day of November, 1989 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record 957, Page 33 did grant and convey to JOHN B. TRUITT and JOYCE A. TRUITT herein, in fee.
Seized and taken in execution as the property of JOHN B. TRUITT AND JOYCE A. TRUITT.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #4 MY A.D., 1993 Tax Parcel No. 09-030.30-173
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, known as 1104 Cedarwood Lane, being lot no. 118, section 1, as shown on a plan of Christiana Village, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 2489, more particularly bounded and described according to a survey by MCA Engineering Corporation, Civil Engineers and Surveyors, dated March 4, 1975, to wit:
BEING the same lands and premises which Charles Dana Sutcliffe and Melanie M. Shockley, by their deed dated June 6, 1989, recorded in the Office aforesaid at Deed Record Volume 880, Page 287, did convey unto Charles Dana Sutcliffe and Melanie M. Sutcliffe.
Seized and taken in execution as the property of CHARLES D. SUTCLIFFE, MELANIE M. SUTCLIFFE, A/K/A MELANIE M. SEKORA, AND UNITED STATES OF AMERICA..
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of VEM #13 MY A.D., 1993 TAX PARCEL NO. - 09-021.40-120
ALL THAT CERTAIN lot, piece, or parcel of land, with any buildings thereon erected, known as Millbrook Road, Brookside Park, White Clay Creek Hundred, New Castle County, and State of Delaware.
BEING THE SAME LANDS AND PREMISES that Newark Building and Supply, Inc., a Delaware corporation, by certain Deed dated September 1, 1954, and recorded in the office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Book C, Volume 56, Page 518, did grant and convey unto S/L Development, Inc., in fee.
Seized and taken in execution as the property of S/L DEVELOPMENT COMPANY.
TERMS OF SALE: FULL PURCHASE PRICE AT TIME OF SALE.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #42 MY A.D., 1993
Tax parcel nos. 08-007.30 - 131, 145, 147, 149, 156, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196
- and -
Tax parcel nos. 08-012.10 - 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194
ALL that certain lot, piece or parcel of land, with the buildings thereon, situate in Mill Creek Hundred, New Castle County, Delaware being known as Piersons Ridge Subdivision, which plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 10171, being more particularly bounded and described as follows, to wit:
BEING a part of the same lands and premises which Philip W. Pierson a/k/a Phillip W. Pierson, Ruth P. Marshall a/k/a Ruth L. Marshall f/k/a Ruth L. Pierson, Williams S. Pierson and Katherine F. Pierson a/k/a Catherine F. Pierson by deed dated May 1, 1990 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Book 1026, Page 155 did grant and convey unto Quaker Ridge, Inc. a corporation of the State of Delaware, in fee.
Seized and taken in execution as the property of QUAKER RIDGE, INC.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of VEM #7 MY A.D., 1993 TAX PARCEL NO.: 08-044.40-133
ALL THAT CERTAIN lot, piece or parcel of land, with any buildings erected thereon, known as 4601 Limestone Road, Mill Creek Hundred, New Castle County, State of Delaware.
BEING THE SAME LANDS AND PREMISES that MID ATLANTIC REALTY INVESTORS 1983-VI L.P. by certain Deed dated the 5th day of January, 1985 and recorded in the office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Record 616, Page 158, did grant and convey unto PATRICIAN TERRACE APTS., L.P., defendants herein.
Seized and taken in execution as the property of PATRICIAN TERRACE APTS., L.P., A DELAWARE LIMITED PARTNERSHIP
TERMS OF SALE: FULL PURCHASE PRICE AT TIME OF SALE.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #17 MY A.D., 1993
PARCEL #08-060.20-106
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 102 Longview Drive, Newkirk Estates, Newark, New Castle County, Delaware.
BEING THE SAME LANDS and premises

which Curtis R. Jones and Roberta J. Jones, his wife, by Indenture dated December 1, 1972, and of record at the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record C, Volume 87, Page 58, did grant and convey unto Lawrence C. McNutt and Judy D. McNutt,
Seized and taken in execution as the property of LAWRENCE C. MCNUTT AND JUDY D. MCNUTT, HIS WIFE.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #22 MY A.D., 1993
TAX PARCEL NO. - 09-017.10-122
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 218 CATALINA DRIVE, NEWARK, DELAWARE
BEING THE SAME LANDS and premises which EDWARD F. MONTGOMERY by certain Deed dated the 20th day of December, 1984 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record 187, Page 182 did grant and convey to TAMARA LEFEVRE herein, in fee.
Seized and taken in execution as the property of EDWARD F. MONTGOMERY; AND TAMARA LEFEVRE, A/K/A TAMARA STROIK.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of ALS LEV FAC #23 MY A.D., 1993
TAX PARCEL NO. - 08-012.20-004
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 4251 MILL CREEK ROAD, HOCKESSIN, DELAWARE.
BEING THE SAME LANDS and premises which E. CHARLOTTE REYNOLDS by certain Deed dated the 3rd day of March, 1989 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record 857, 244 did grant and convey to CLARENCE C. JACKSON herein, in fee.
Seized and taken in execution as the property of CLARENCE C. JACKSON; and WILCASTLE REALTY, INC., A DELAWARE CORPORATION.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #3 MY A.D., 1993 0805010103
ALL that certain lot, piece or parcel of land, with the dwelling thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware, being Lot No. 141, Block A, also known as No. 2102 St. James Church Road, on the Plan of Delpark Manor, as prepared by Van Demark & Lynch, Inc., Civil Engineers and Surveyors, of Wilmington, Delaware, dated July 12, 1956, and recorded in the Office of the Recording of Deeds in and for New Castle County, Delaware, in Plat Record IV, Page 19, and being more particularly bounded and described as follows, to-wit:
BEING the same lands and premises which Richard A. Green, divorced man, by Indenture bearing date the 4th day of May, A.D., 1967, and recorded in the Office of the Recording of Deeds in and for New Castle County, Delaware, in Deed Record W, Volume 78, Page 49, did grant and convey unto Richard A. Green and Betty Lee Green, his wife in fee.
Seized and taken in execution as the property of FRANCIS D. FERRARI AND SHARON E. FERRARI.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #21 MY A.D., 1993
TAX PARCEL NO. - 18-018.00-091
ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 912 Aster Avenue, Collingswood, Newark, New Castle County, Delaware.
BEING THE SAME LANDS and premises which Alan W. Southmayd and Shirley A. Southmayd, by certain Deed dated the 29th day of April, A.D. 1988 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Book 695, Page 267, did grant and convey to Ronald L. Corbett and Faith Ann Corbett, in fee.
Seized and taken in execution as the property of RONALD L. CORBETT AND FAITH ANN CORBETT.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

SHERIFF'S SALE
By virtue of a writ of LEV FAC #33 MY A.D., 1993
Tax Parcel Number: 09-038.30-190
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, known as 130 Aspen Drive, being Lot No. 137 on the record major land development plan of Summer Hill, as said plan is of record in the Office of the recording of Deeds in and for New Castle County, Delaware, in Microfilm Record No. 8878, and being more particularly bounded and described in accordance with a recent survey by Zebley and Associates, Inc., professional land surveyors of Wilmington, Delaware, dated April 13, 1990, as follows, to-wit:
BEING the same lands and premises which Glasgow Pines Construction Company, also known as Capano Construction Company, a Delaware Corporation, by their deed dated April 30, 1990 and of record in the Office of the Recording of Deeds, in and for New Castle County in Deed Book 1030, Page 349, granted and conveyed unto Michael O. Carrington and Jayma S. Carrington, husband and wife.
Seized and taken in execution as the property of MICHAEL O. CARRINGTON AND JAYMA S. CARRINGTON, HIS WIFE.
TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 2, 1993.
MAY 31, 1993

Michael P. Walsh
Sheriff
Wilmington, Delaware
np 7/2,7/9

NEWARK POST CLASSIFIEDS:
1-800-220-1230

101 Announcements

116 Lost & Found
Lost Husky Male, brown/white, big fluffy white tail, ice blue eyes. Brown collar w/ tags. Very friendly. Last seen 6/5 pm, Rt 40 & 279. 302 456-1773.

TO ADVERTISE CALL 398-1230
1-800-220-1230 Long Distance MD/DE

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Carl Eaton Smith
Petitioner(s)
TO Carl Eaton Reiter
NOTICE IS HEREBY GIVEN that Carl Eaton Smith intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Carl Eaton Reiter
Carl Smith
Petitioner(s)
np 7/2,7/9,7/16

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Jermaine Lee Williams
PETITIONER(S)
TO
Jermaine Lee Grier
NOTICE IS HEREBY GIVEN that Jermaine Lee Williams 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 Jermaine Lee Grier
Jermaine L. Grier
JoAnn Grier
Petitioners
np 7/9,7/16,7/23

NOTICE OF DIVORCE ACTION
TO: CLAIRE C. TRIPLETT, Respondent
FROM: Clerk of Court - Divorce New Castle County JOHN E. TRIPLETT, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 891, 1993. If you do not serve a response to the petition on Petitioner's Attorney LINDA SHOPLAND P.O. Box 1489 Wilm., DE 19899 or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court.
np 7/9

NOTICE OF DIVORCE ACTION
TO: SHERISE RACHAEL PARTIN, Respondent
FROM: Clerk of Court - Divorce
New Castle County
CHRISTOPHER REGINALD PARTIN, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for New Castle County in Petition No. 1143-93. If you do not serve a response to the petition on Petitioner's Attorney MARTIN A. SCHA-GRIN 1218 MARKET STREET WILMINGTON, DE 19801 or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court.
np 7/9

117 Notices
German Boy, 17 anxiously awaiting host family. Enjoys sports, reading. Other Scandinavian. European high school students arriving August. Call Linda, 301 762-2858 or (1) 800-SIBLING.

200 Real Estate Sales

202 Acreage & Lots
60 Mn W. DC Boulevard, GOULDA, SHOULDA, WOULDIA is what you will be saying if you wait & miss these exceptional properties.
5 wooded acres \$22,900
13 wooded acres \$36,900
Close to 23,000 ac State Forest with a 212 ac lake. Great views, new roads, recent survey. Special financing. Call now 800 334-3916 ext 6855. Patten Owner/Broker.

ALMOST HEAVEN
or maybe even closer
Brand New Cedar Retreat
4.3 ac - \$49,900
NESTLED among towering hardwoods in a park like setting, near 23,000 ac state forest featuring a 212 ac lake. Just 1 hr W. DC Beltway; 11 mi to Historic Winchester, VA. Financing available. 800 334-3916 ext 6855. Patten Owner/Broker.

KING OF THE MOUNTAIN
is the feeling you will have when you see this one-of-a-kind property with its MAJESTIC VIEWS!
21 ACRES - \$44,900
Towering hardwoods, new roads, recent survey & just 11 miles from Historic Winchester, VA. Financing available. 800 334-3916 ext 7055. Patten Owner/Broker.

210 Houses For Sale
5 ACRE RANCHES near 4 beautiful lakes. Great investment opportunity. Fantastic retirement. No credit check. Owner will finance. Total price \$2990, \$500 down. \$75/mo. (1) 800 224-4763. Melby Real Estate.

BUILD YOUR OWN HOME NOW! No down payment on Miles materials, below market construction financing. Call Miles Homes today. (1) 800 343-2884 ext 1.
Waterfront home. 3 car garage on 4.9ac. 900' of prime waterfront. Well protected beach. 410 287-2399.

TO ADVERTISE YOUR SERVICE CALL 398-1230
1-800-220-1230 Long Distance MD/DE

210 Houses For Sale
Conwinge 2 story home w/3BR, ba, kitchen/dining, living rm, full basement, front porch, deck on back, good cond on 3/4 acre +/- Priced for quick sale at \$64,900. Baker & Hughes Inc. 410 398-1977.

Government Homes For \$1 (U repair). Delinquent tax property. Repossessions, your area. (1) 805 962-8000 Ext GH-9045 for current repo list.

230 Mobile Homes
232 Mobile Homes-Rent
North East 3BR Cent air, work shop w/electric, fenced yard, flexible term, prefer no pets or children \$500/mo + sec dep & uts 410 658-6067

234 Sites For Rent
Lot available. Base rent \$220/mo sec dep req'd 410 287-6429 M-F 1-5 Sat 10-11

236 Mobile Homes-Sale
Berlington 1987 2BR, 2ba, appls incl, cent air, in semi re 116 sq ft. a/c. a/c \$38,000/best offer. 302 996-0473.

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

TO ADVERTISE YOUR SERVICE CALL 398-1230
1-800-220-1230 Long Distance MD/DE

230 Mobile Homes
Lovely brick front ranch located on 2ac lot, 3BR, 2 full ba, kitchen, DR, LR, 1800 sq ft living space, 2 car gar, base, C/A, family room. \$148,900.
TOME REALTY CO
565 Briggs Hwy, Rising Sun MD 410 658-5516, 410 378-3566 Fax 410 658-4286
Howard B. Tome, Broker

236 Mobile Homes-Sale
By Owner - Bear/King's Croft Bilevel, 3BR, 2 1/2 ba, xtra lg family rm, 15x30 above ground pool, shed, \$120,900. 302 836-1981.
Imperial, 1985 2BR, 2ba, c/a. Ex cond. \$15,000. Financing avail. 410 658-3576.

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

230 Mobile Homes
232 Mobile Homes-Rent
North East 3BR Cent air, work shop w/electric, fenced yard, flexible term, prefer no pets or children \$500/mo + sec dep & uts 410 658-6067

234 Sites For Rent
Lot available. Base rent \$220/mo sec dep req'd 410 287-6429 M-F 1-5 Sat 10-11

236 Mobile Homes-Sale
Berlington 1987 2BR, 2ba, appls incl, cent air, in semi re 116 sq ft. a/c. a/c \$38,000/best offer. 302 996-0473.

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

250 Real Estate Rentals
252 Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191
SMALL APARTMENTS AT SMALL PRICES NEAR UNIVERSITY 302-737-7319 658-7373

254 Apartments Unfurnished
1BR, Cherry Hill. Priv entrance w/deck. WD hook-up. Cath ceilings w/beams. No pets. \$475/mo + sec. 410 392-3408.
2BR, Charlestown LN, DR, kit, all utls included. Immed occupancy \$550/mo. 410 287-8663 or 410 287-5213.

2BR, Cherry Woods Apts.
Very clean. Owner managed. No pets. \$475/mo. 410 398-8286.

2BR Condo Newark 1ba, c/a,
no utls \$595/mo + sec dep & refs. 302 239-2069.

2BR, Elkton. Duplex on De-
lancy Rd. Upstairs apt. No pets. \$450/mo + utls 1 mo sec req'd. Call 410 398-5470.

2BR, Rising Sun, in town. Lg
apt W/W carpet, w/d hook-up, frig, range included. Sec dep req'd. No pets. \$450/mo. 410 658-6030.

ABSOLUTELY UNBELIEVABLE!
Select studios. Fr \$329, 1BR Fr \$369, 2BR Fr \$439, 3BR Fr \$549. Micro oven, h/w incl. Limited offer subject to availability Newark. 302 737-5681. Joyce. Limited offer, subject to avail.

260 Houses Unfurnished
Elkton-2BR. Immaculate. 1 mile from town. New w/w carpet, a/c, d/w, energy efficient. No pets. Perfect for single or couple. \$600/mo + sec dep. 410 398-4675.

Advertise Found Items
It's Free!
If you find an item, give us a call to place an ad! There is NO CHARGE to run a 3 line ad all week!
Find it fast by checking our index on the first page of classified!

THE NEW CHRYSLER LH AFFORDABILITY
Was \$20,407
NOW \$17,939*
SAVE \$2,468
'93 EAGLE VISION
Loaded, Stock #13-015
* Prior sales excluded
Tax & Tags extra!

NEWARK JEEP - EAGLE
244 EAST CLEVELAND AVENUE NEWARK, DE (302) 751-0100

AUCTION
AUTO REPAIR SHOP
GOING OUT OF BUSINESS
SATURDAY, JULY 17, 1993 • 10 AM
100 South Walnut St.,
KENNETT SQUARE, PA

Rotary floor lift 7,000 lb above, sun Inspector 111 IM analyzer, Snap-On floor lift, Amoco floor lift, Van Orman flywheel grinder, 5 HP air compressor, OX/acetylene welding outfit, ATD bubble wheel balance, Snap-On wheel balance (computer), 336, Savage model 24V overdr 30-30/20, H&R 20 & 12 ga. single shot, Mossberg 402A 22 cal. lever action, Savage 110E 270 cal. bolt action w/scope, British Enfield MKI 303 sport rifle, Remington military 30-06 bolt action, Springfield 1988 30-40 Craig, Mossberg 410 single bolt action, new - Maverick 88 12 ga. pump ribbed, Japanese rifles - Military some w/scopes, Mossberg 340BD 22 rifle bolt, Browning BPS 12 ga. ribbed pump, Winchester 120 12 ga. pump, West Point Savage 179E 12 ga. pump, Winchester 190 22 cal. semi. w/scope, Marlin rifles & shotguns, 2 Mossberg 500A 12 ga. pump

PARTIAL LISTING DOLLS: Norman Rockwell repro dolls by Danbury Mint & others series of 4-Gone Fishing - No Cavities - Little Girl and the Dolly, Red Cross series of 4, Rockwell, Stepping Out, From Night, Crewe, Crochet, series of 4 - Baby's 1st Step, Baby's 1st Christmas, Precious Moments, Wedding Day, Fairy Princess, Dynasty, Clown, Magical Expression, American Doll, Antique Heritage, 7 Avon Dolls, 4 Cabbage Patch, etc.

COLLECTIONS FROM 2 DIFFERENT COLLECTORS

TERMS: CASH, CHECK, RESTAURANT ON GROUNDS
AUCTION HELD AT: HUNTER'S SALE BARN, INC. RT. 276 • 410-658-6400 RISING SUN, MD 21111

YOUR AUCTION FAMILY: NORMAN E. HUNTER, CAI CAROL A. HUNTER, CAI • RONDA L. HUNTER SHOWING: ALL DAY MON. 8:30 AM-6 PM

AUCTION SERVICE
PUBLIC AUCTION
MONDAY NIGHT, JULY 12
7 PM - 46 GUNS • 7:30 PM 44 DOLLS
46 GUNS - RIFLES - SHOTGUNS - NEW & USED
44 DOLLS - DANBURY - FRANKLIN MINT
PORCELAIN - COLLECTOR SERIES
NORMAN ROCKWELL REPRO OF LIFE MAGAZINE COVER DOLLS

PARTIAL LISTING OF GUNS: New - Mossberg model 550 12 ga. semi, new Savage 775A 12 ga. ribbed semi, new Mossberg 3000 12 ga. pump, Marlin & Winchester 30-30 lever action model 30A, 84, 336, Savage model 24V overdr 30-30/20, H&R 20 & 12 ga. single shot, Mossberg 402A 22 cal. lever action, Savage 110E 270 cal. bolt action w/scope, British Enfield MKI 303 sport rifle, Remington military 30-06 bolt action, Springfield 1988 30-40 Craig, Mossberg 410 single bolt action, new - Maverick 88 12 ga. pump ribbed, Japanese rifles - Military some w/scopes, Mossberg 340BD 22 rifle bolt, Browning BPS 12 ga. ribbed pump, Winchester 120 12 ga. pump, West Point Savage 179E 12 ga. pump, Winchester 190 22 cal. semi. w/scope, Marlin rifles & shotguns, 2 Mossberg 500A 12 ga. pump

PARTIAL LISTING DOLLS: Norman Rockwell repro dolls by Danbury Mint & others series of 4-Gone Fishing - No Cavities - Little Girl and the Dolly, Red Cross series of 4, Rockwell, Stepping Out, From Night, Crewe, Crochet, series of 4 - Baby's 1st Step, Baby's 1st Christmas, Precious Moments, Wedding Day, Fairy Princess, Dynasty, Clown, Magical Expression, American Doll, Antique Heritage, 7 Avon Dolls, 4 Cabbage Patch, etc.

932-9090 THE NEW HORNER MOTORS/JEFFREY D'AMBROSIO 932-9090

CHRISTMAS

In July

WITH
**JEFFREY
D'AMBROSIO**

1992 PONTIAC SUNBIRD

SALE PRICE \$9,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$5,995

OR **\$119** PER MO.*

1985 CHEVY SPECTRUM Air Cond. for Cool Economy \$1,495	1984 BUICK SKYHAWK Nice Economical Sedan \$1,995	1986 PLYMOUTH RELIANT A Chrysler Classic \$2,495
---	---	---

1987 PLYMOUTH HORIZON Local Car Ready for the Road \$2,495	1987 CHEVY CAVALIER S/W Economy Summer Wagon \$2,795	1987 DODGE VISTA S/W Auto., Air, 7 pass., Wagon \$3,995
---	---	--

1985 FORD BRONCO II A Sportman's Best Buy \$3,995	1987 PONTIAC 6000 Low Low Miles Family Sedan \$3,995	1988 OLDS CUTLASS Family Sedan with Sports Appeal \$3,995
--	---	--

1988 CHEVY CAVALIER Great Summer Work Car \$3,995	1988 DODGE DYNASTY Full Size Luxury Sedan \$4,695	1988 OLDS CUTLASS S/W Very Clean, One Owner \$5,495
--	--	--

1989 FORD RANGER Club Cab w/the Works \$5,795	1990 GEO PRIZM A Low Mileage Beauty \$6,495	1986 CHEVY BEAUVILLE S/W Super Clean Vacation Bound \$6,495
--	--	--

1989 FORD F-150 Tough & Ready Work Truck \$6,995	1989 PONTIAC GRAN PRIX Loaded, Low Miles, Exciting \$6,995	1990 PONTIAC 6000 LE Top of the Line \$7,495
---	---	---

1991 CHEVY S-10 4x4, V-6, Ready to Work \$7,995	1988 S-10 BLAZER The Original Sport Utility \$8,495	1992 CHEVY S10 P/U Auto., Air, Tahoe \$9,495
--	--	---

1990 DODGE D350 Dump Stake Body, 19k mi. \$10,495	1991 PONTIAC SUNBIRD CONV. Sweet Beach Buggy \$10,995	1992 JEEP CHEROKEE Loaded Laredo, Low, Low Miles \$16,995
--	--	--

FREE A/C CHECK

*FREE TANK OF GAS. We will match your downpayment, cash or trade, of up to \$2,000 on all 1993 or 1992 GM Program Cars in stock. Payments on 1992 & 1991 models based on 60 mth. finance at 7.9% APR. 1991 and older prices reflect minimum trade amount. Tax & tags additional. No PA sales tax to out of state qualified buyers.

1992 CHEVY CAVALIER RS

SALE PRICE \$10,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$6,995 OR **\$139** PER MO.*

1992 PONTIAC GRAND AM

SALE PRICE \$13,495
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$9,495 OR **\$189** PER MO.*

1992 SUNBIRD CONV.

SALE PRICE \$13,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$9,995 OR **\$199** PER MO.*

1993 CHEVY CORSICA

SALE PRICE \$12,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$8,995 OR **\$179** PER MO.*

1992 LEBARON CONV.

SALE PRICE \$15,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$11,995 OR **\$239** PER MO.*

1992 CHEVY LUMINA EURO

SALE PRICE \$13,995
YOUR DOWN PMT. \$2,000
OUR MATCHING REBATE \$2,000
\$9,995 OR **\$229** PER MO.*

THE NEW HORNER MOTORS WITH **JEFFREY D'AMBROSIO**

215-932-9090

OLD BALTIMORE PIKE NOTTINGHAM, PA

CHEVROLET • GEO
OLDSMOBILE • GMC TRUCKS

260 Houses Unfurnished
Earlville-2BR country home. Lg kitchen w/FP, LR, den, laundry room, 1 1/2 ba, fenced yard. \$600/mo. Sec dep & ref req'd. Call 4pm-8pm, 410 275-8207.

Elkton Heights-2BR ranch. A/C, large fenced yard. \$600/mo. + sec dep. Avail 8/1. 410 398-0341 after 5pm weekdays, anytime weekends.

Elkton-Large 3BR ranch. Custom built, 2 car gar. Kitchen fully equipped. \$925/mo. + utls. Ref & sec req'd. No pets. Avail Sept. Call 410 398-2026.

272 Rooms For Rent
Bear-2 refs req. must like dogs. \$300/mo. Call 302 836-0243.

MOTEL ROOMS EFFICIENCY APARTMENTS
410-392-9623
302-658-4191

North East & Elkton. Affordable budget motel units. \$85. No dep req'd. 410 287-9877 or 410 392-9623.

MOTEL ROOMS & EFFICIENCY APARTMENTS
ELKTON & WILMINGTON AREAS
410-392-9623 302-658-4191
302-656-7373

276 Townhomes & Condos
Elkton area-Short term rental. 4BR T/H w/ fenced yard. \$550/mo. Call Lisa McWilliams, 410 398-8095. Chesapeake Real Estate Exchange.

300 Merchandise

304 Appliances
Washers & Dryers-Kenmore. \$98 each. 17 cu.ft. Frost free refrigerator. \$145. All in exc cond. 410 398-9282.

322 Furniture
ABSOLUTE CLEARANCE!
Furniture Restorers of America
FRA Clearance Center
Sofas.....from \$149
Living Rm Tables.....from \$20
4 PC Bedrooms.....from \$199
Lamps.....from \$20
New Bedding Sets.....from \$99
Office pieces.....from \$20
Living Rm Groups.....from \$299
and much much more!
Making Quality Affordable
Mon. to Fri. 9 to 9
Sat 10 to 8 Sun 11 to 5
Route 13, Airport Plaza
New Castle, DE, Next to BJs
302 325-5555

323 Garden & Lawn
Mower-Bolen, 36", 11hp B&S engine. A-1 shape. \$400. 410 398-9534 after 7pm.

Riding Mower-MTD, 8hp B&S engine. A-1 shape. \$350. 410 398-9534 after 7pm.

332 Miscellaneous
BAHAMA CRUISE-6 days, 5 nights. \$239 per couple. Due to corporate cancellations, open to the public. 412 439-5127 ext 919.

BAHAMA CRUISE- 5 days/4 nights. UNDERBOOKED! MUST SELL! \$279 per couple. Limited tickets. 407 767-8100 Ext 3405 Mon-Fri, 9am-10pm.

KILLS FLEAS!
Buy ENFORCER Flea Killers for pets, home & yard. Guaranteed effective! Available at Ogletown Hardware 230 Peoples Plaza

336 Office Furniture & Equipment
Over 200 desks, chairs, file cabinets, credenzas, from \$10-up. We can deliver. Newark Stationers, 165 E. Main St., Newark. 302 733-0987. Hours: M-F, 9-5pm; Sat, 10-5pm.

266 Office Space For Rent
Elkton-North Street Professional Plaza 115 sq ft of office space. Available immed. 410 287-8888.

276 Townhomes & Condos
Elkton area-3BR, 1 1/2 ba end unit w/security fence in backyard. \$500/mo. + utls. Avail 8/1. 410 398-6827.

LEGAL NOTICE

CITY OF NEWARK DELAWARE COUNCIL MEETING AGENDA July 12, 1993 - 8 P.M.

1. SILENT MEDITATION & PLEDGE OF ALLEGIANCE
2. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL:
A. Regular meeting of June 28, 1993
3. ITEMS NOT FINISHED AT PREVIOUS MEETING:
None
4. RECOMMENDATIONS ON CONTRACTS & BIDS:
A. Contract 93-16, 1993 Street Improvements
*5. ORDINANCES FOR SECOND READING & PUBLIC HEARING:
None.
*6. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT:
None
7. ORDINANCES FOR FIRST READING:
A. Bill 93-15 - An Ordinance Amending Ch. 13, Finance, Revenue & Taxation, By Authorizing the Issuance of Revenue Anticipation Notes, Series of 1993, of the City of Newark in a Maximum Aggregate Principal Amount of \$2,450,000 and Authorizing Other Necessary Action (2nd. Reading 7/28/93)
8. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
A. COUNCIL MEMBERS:
None.
B. COMMITTEES, BOARDS & COMMISSIONS:
1. Appointments (5) to Board of Business License Review - 3-Year Terms
2. Appointment to Newark Parking Authority - 5-Year Term
3. Appointment to Personnel Review Committee - 3-Year Term
4. Resignation from Planning Commission - District 3
5. Appointment to Planning Commission - District 3
6. Appointment to Community Development/Revenue Sharing Advisory Committee
C. OTHERS:
None.
9. ITEMS NOT ON PUBLISHED AGENDA
A. Council Members:
*B. Others: (Time Limit 20 Minutes)
10. SPECIAL DEPARTMENTAL REPORTS:
A. Special Reports from Manager & Staff:
1. Recommendation re Open Space Purchase on Paper Mill Road
2. Approval of Municipal Street Aid Report for Fiscal Year Ending June 30, 1993
B. Alderman's Report & Magistrate's Report

* OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions & modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road. np 7/9

NO SALES TAX! Contract Liquidators, Delaware's largest furniture distributor goes public. We contract w/ manufacturers nationwide to liquidate bedding, furniture & accessories. New merchandise arriving daily.

HUGE SAVINGS!
On duPont Highway just south of 13-40 split on 13. 1/4 mile pass split. Mon-Thurs 11am-7:30pm, Fri 11am-8pm, Sat 10am-5pm, Sun 12-4pm. 4 pc bedroom: chest, dresser, mirror, headboard \$178. 4 drawer chest \$48. 4pc sectional \$438. Full size sleepers starting at \$218. Bedding: twin \$88 set, full \$98 set, queen \$128 set, king \$248 set. Bunk bed w/winner spring bunkies starting at \$169. Daybeds starting at \$68. BRING AD FOR FREE GIFT! 302 328-7002
We sell what we advertise!

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Tanya Charwan Bishop
Petitioner(s)
TO Tanya Charwan Carter
NOTICE IS HEREBY GIVEN THAT Tanya Charwan Bishop intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Tanya Charwan Carter
Tanya C. Bishop
Petitioner(s)
np 7/9, 7/16, 7/23

362 Yard/Garage Sales
Perryville-1811 Perryville Rd. Multi-family. July 10, 9-7. Household items, baby stuff, toys, clothes, more.

402 Business/Trade Schools
BARTENDING
1-2 Week Classes
Job Placement Assistance
302-652-1170

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
KYONG SUK DUFFY
Petitioner(s)
TO KYONG SUK HONG
NOTICE IS HEREBY GIVEN THAT KYONG SUK DUFFY intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to KYONG SUK HONG
Kyung Suk Duffy
Petitioner(s)
np 6/25, 7/2, 7/9

GIANT 5 DAY MEGA SALE!
COMPLETE "DOVE" PACKAGE
OVER 800 POOLS TO CHOOSE FROM!
Starting At \$499
NO MONEY DOWN NO PAYMENTS TILL APRIL '94

COOL OFF With JOE ORDINI'S POOLS
90 DAYS SAME AS CASH FINANCING

18X48 JUST \$999⁰⁰
Complete Package

15'x48 25 Year Warranty \$599⁰⁰

EVERYTHING YOU NEED!

COUPON HAYWARD 3/4 H.P. FILTER \$189⁰⁰ FREE STANDING DECK

COUPON KREEPY KRAULY VAC MAN \$225⁰⁰ With Hose

COUPON

JOE ORDINI'S POOL & SPA STORE
550 Rt. 13 Beaver Brook Plaza New Castle, DE
302-324-1999
Mon.-Fri. 10-8, Sat. 10-5; Sun. 12-4

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 contest 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: Nathaniel Jamison
AGENCY: WPD
WHERE: 400 blk W. 7th
DATE SEIZED: 4/18/93
ARTICLE: \$230.00

FROM: Norman Spaulding
AGENCY: WPD
WHERE: Thriftway
DATE SEIZED: 4/14/93
ARTICLE: \$55.00

FROM: Thelonious Jones
AGENCY: WPD
WHERE: 300 blk. E. 23rd Street
DATE SEIZED: 3/10/93
ARTICLE: \$218.86

FROM: Johnny Lewis
AGENCY: WPD
WHERE: 1200 blk. West Street
DATE SEIZED: 3/21/93
ARTICLE: \$59.00

FROM: Antonio Cruz
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 3/15/93
ARTICLE: \$379.00

FROM: Freddie Cummings
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 9/15/93
ARTICLE: Gold Teeth

FROM: Kevin Smith
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 10/1/92
ARTICLE: \$635.15

FROM: James Johnson
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 10/8/92
ARTICLE: \$90.00

FROM: Yauroin Evans
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 3/28/93
ARTICLE: \$151.00

FROM: Floreen Oliver
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/1/93
ARTICLE: \$358.00

FROM: Eric Ingram
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/18/93
ARTICLE: \$5,296.00

FROM: Miguel Burgos
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 3/11/93
ARTICLE: \$186.00

FROM: Lemuel Sims
AGENCY: WPD
WHERE: Vanderver Av
DATE SEIZED: 3/8/93
ARTICLE: \$239.00

FROM: Demetrius Lightner
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 2/24/93
ARTICLE: \$114.00

FROM: Roger Middleton
AGENCY: WPD

WHERE: 700 blk. W. 5th
DATE SEIZED: 4/3/93
ARTICLE: \$180.07

FROM: Robert Austin
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/93
ARTICLE: \$119.00

FROM: Jose Gonzalez
AGENCY: WPD
WHERE: 400 blk W. 7th
DATE SEIZED: 4/18/93
ARTICLE: \$54.00

FROM: Dywine Dawkins
AGENCY: WPD
WHERE: 3rd & Franklin
DATE SEIZED: 3/20/93
ARTICLE: \$102.00

FROM: Cedric Shackelford
AGENCY: WPD
WHERE: 400 blk W. 7th
DATE SEIZED: 4/18/93
ARTICLE: \$101.00

FROM: Trevie Burrell
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/16/93
ARTICLE: \$110.00

FROM: Dino Waller
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 3/29/93
ARTICLE: \$59.00

FROM: Maude Brown
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/2/93
ARTICLE: \$320.00

FROM: Vincent Joquin
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/2/93
ARTICLE: \$56.00

FROM: Anthony Ridley
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/4/93
ARTICLE: \$193.00

FROM: Eliezer Rodrigues

AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/27/93
ARTICLE: \$135.00

FROM: Eric McManus
AGENCY: WPD
WHERE: 900 Blk. N. Poplar
DATE SEIZED: 5/3/93
ARTICLE: \$1,147.00

FROM: Patricia Wagner
AGENCY: NCCPD
WHERE: 300 Mathes Av
DATE SEIZED: 5/10/93
ARTICLE: \$50.00

FROM: Marc Tipping
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 4/22/93
ARTICLE: \$471.00

FROM: Maurice Hendrickson
AGENCY: NCCPD
WHERE: 127 J. Chestnut Crossing
DATE SEIZED: 3/11/93
ARTICLE: \$900.00

FROM: Samuel Mantegna
AGENCY: NCCPD
WHERE: Carpenter Plaza
DATE SEIZED: 2/10/93
ARTICLE: \$83.00

FROM: Mark Sterling
AGENCY: NCCPD
WHERE: Lark Av & Route 40
DATE SEIZED: 3/20/93
ARTICLE: \$126.00

FROM: William Lewis
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 8/29/92
ARTICLE: \$4,206.00

FROM: Pamela Thomas
AGENCY: NCCPD
WHERE: Del. Motor Inn
DATE SEIZED: 4/2/93
ARTICLE: \$271.00

FROM: Tyrone Wilmer

AGENCY: NCCPD
WHERE: Simonds Dr.
DATE SEIZED: 10/14/92
ARTICLE: 1984 Ford Pick-up Reg. C41386 VIN 2FTEP25Y3ECA02552

FROM: A. Roberts & K. Parsons
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 2/20/93
ARTICLE: \$5,165.00

FROM: Daniel Pechickjian
AGENCY: Newark P.D.
WHERE: Newark P.D.
DATE SEIZED: 4/4/93
ARTICLE: \$283.00

FROM: Miguel Santiago
AGENCY: Newark P.D.
WHERE: Newark P.D.
DATE SEIZED: 4/93
ARTICLE: \$143.00

FROM: Amy Rangnow
AGENCY: Elsmere P.D.
WHERE: 1012 Kirkwood Hwy
DATE SEIZED: 10/15/92
ARTICLE: \$90.00

FROM: Sandra Wanner
AGENCY: Elsmere P.D.
WHERE: 1012 Kirkwood Hwy
DATE SEIZED: 10/15/92
ARTICLE: \$90.00

FROM: David King
AGENCY: DSP
WHERE: DSP
DATE SEIZED: 9/18/92
ARTICLE: \$277.00

FROM: R. Forrest & T. Wellington
AGENCY: DRBA
WHERE: DRBA
DATE SEIZED: 4/1/93
ARTICLE: \$5,000.99

FROM: Mark Lloyd
AGENCY: DSP
WHERE: DSP
DATE SEIZED: 3/19/93
ARTICLE: \$171.00

FROM: Anthony Williams
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/7/93
ARTICLE: \$76.50

FROM: Ronald McQueen
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 4/21/93
ARTICLE: \$57.00

FROM: Josephine Holland
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 4/16/93
ARTICLE: Motoral Paper H183140 \$230.00

FROM: Keith Dickerson
AGENCY: NCCPD
WHERE: E.Lake St.
DATE SEIZED: 5/1/93
ARTICLE: \$260.00

FROM: Richard Peters
AGENCY: NCCPD
WHERE: 3116 New Castle Av
DATE SEIZED: 3/12/93
ARTICLE: \$322.00

FROM: Jane Flannigan
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 3/93
ARTICLE: \$50.00

FROM: Gilberto Mounier
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 5/7/93
ARTICLE: 1989 Ford Mustang PA AHL1187

FROM: Alphonso McCrae
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/10/93
ARTICLE: \$293.00

FROM: David Rodriguez
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/9/93

ARTICLE: \$134.00
Pager #002878

FROM: Rick Scott
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 2/18/93
ARTICLE: \$1,244.00

FROM: Purrel Joyner
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/4/93
ARTICLE: \$235.00

FROM: Patricia Wagner
AGENCY: NCCPD
WHERE: 300 Mathes Av
DATE SEIZED: 5/10/93
ARTICLE: \$50.00

FROM: Elmer White
AGENCY: DSP
WHERE: DSP
DATE SEIZED: 6/22/93
ARTICLE: 1988 Mercury Del Reg. PC94645

FROM: David McDowell
AGENCY: Newark PD
WHERE: Newark PD
DATE SEIZED: 5/26/93
ARTICLE: Pager

FROM: Arthur Gatewood
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 6/2/93
ARTICLE: \$358.00

FROM: Abkeba Seoney
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/20/93
ARTICLE: \$232.70

FROM: Jabour Tabron
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/24/93
ARTICLE: \$100.00

FROM: Derek Daniels
AGENCY: Smyrna PD
WHERE: Smyrna PD
DATE SEIZED: 3/19/93
ARTICLE: Jewelry \$378.00
Pager Cellular Phone

FROM: Wilfredo Ramirez
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/4/93
ARTICLE: \$67.00

FROM: Patricia Thomas
AGENCY: WPD
WHERE: WPD
ARTICLE: \$50.00

FROM: Alfred Triplett
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/4/93
ARTICLE: \$70.00

FROM: Zackerias Owens
AGENCY: NCCPD
WHERE: 26 Wincester Road
DATE SEIZED: 5/13/93
ARTICLE: \$665.00

FROM: Derrick Chambers
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 5/21/93
ARTICLE: \$100.00

FROM: William Stepp
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/11/93
ARTICLE: \$122.36

FROM: Ralph Ceasar
AGENCY: WPD
WHERE: WPD
ARTICLE: \$449.00

FROM: Antonio Rosario
AGENCY: WPD
WHERE: WPD
DATE SEIZED: 5/4/93
ARTICLE: \$2,551.00

FROM: Alexis Outlaw
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 4/8/93
ARTICLE: Pager

FROM: Chelsea Outlaw
AGENCY: NCCPD
WHERE: NCCPD
DATE SEIZED: 4/8/93
ARTICLE: \$1,618.00
np 7/9

402 Business/Trade Schools
Manicuring
 P/T events. Learn sculptures, tips, gels, pedicures, nail art & design. (1) 800 479-9418.
Start a new & exciting career in hair design. Learn permanent waving, sculptured nails, hair coloring, skin care & manicuring. Roberts Institute of Hair Design, Aberdeen, MD. Day & evening classes, financial aid available for those who qualify. (1) 800 479-9418.

412 Employment Services
INTERNATIONAL EMPLOYMENT - Make up to \$2000+/month teaching basic conversational English abroad. Japan & Taiwan. No previous training required. For employment program call: 206 632-1146 ext. J8967. \$39.95 fee (refundable).
Need A Job? Or Need Workers?
 The Job Club, Inc.
 120 E. Main St., Elkton, MD 21921
 410-392-6005

430 Medical/Dental
Head Nurse-F/T needed to take charge of out-patient hemodialysis unit. Experience necessary. Flexible hrs, exc working environment, benefits package. Call 410 392-4350 to schedule interview.
Need help writing your ad?
 Look for our tips on the first page of classified or give us a call at 410 398-1230. We'll be glad to help!

430 Medical/Dental
Licensed Practical Nurses for progressive psychiatric facility. Full & part time with comprehensive benefits package. Starting salary up to \$21,646, plus cash differentials for six major holidays, weekends, evening & night shifts. EOE. Contact Joan Wilson, Upper Shore Community Mental Health Center, 410 778-6800, ext 126.

Optician-P/T Experienced. Flexible hrs at our Newark & Wilmington offices. Send resume to Vision Center of DE, 1308 Delaware Ave, Wilmington, DE 19806, Attn: Business Manager.
Registered Nurses for progressive psychiatric facility. Full & part time with comprehensive benefits package. Starting salary \$29,142, plus cash differentials for six major holidays, weekends, evening & night shifts. EOE. Contact Joan Wilson, Upper Shore Community Mental Health Center, 410 778-6800, ext 126.

432 Miscellaneous
All Types Of Jobs
 The Job Club, Inc.
 120 E Main St Elkton, 21921.
 410 392-6006.
Friendly Home Parties now has openings for Demonstrators. No cash investment. Part time hours with full time pay. Two catalogs, over 700 items. Call (1) 800 488-4875.

432 Miscellaneous
Housekeeper. Apply in person Comfort Inn, 1120 S College Ave, Newark DE 19713.
Strong lady needed to help wheel chair bound lady, 2 times during day, once during eve. Greenfield Apts. 302 836-9179.

434 Part-Time
PART TIME HUMAN RESOURCES ASSISTANT
 Cecil Community College has a part-time 30 hour per week opening for a Human Resources Assistant located at the North East Campus. Hours are Monday-Friday 9:00 a.m. to 4:00 p.m. Starting pay \$8.25+ per hour depending upon experience.
 Primary duties are support for human resources function including handling applicants, processing personnel data, providing benefits information, composing ads/correspondence & solving problems. Typing at 60-65wpm. PC software to include WordPerfect & LOTUS or Quattro Pro.
 Requirements include High School Diploma or equivalent plus computer training & secretarial skills. Must have 3 years related work experience.
 Respond by sending resume & cover letter immediately to:
 Cecil Community College
 Office of Human Resources
 Community Cultural Center
 1000 North East Road
 North East, MD 21901
 Equal Opportunity Employer M/F/H/V
 Qualified minorities are Encouraged to apply.

436 Personal/Beauty Services
Hairstylist-P/T. Small Newark salon. 302 368-8553.
442 Restaurant
Cook-P/T & Dietary Aide-P/T
 Apply in person 8am-4pm to Newark Manor Nursing Home, 254 W. Main St., Newark, DE. 302 731-5576.
Howard Johnson's Restaurant on Rt896 in Newark DE, is looking for outgoing & energetic people to fill the following positions: Assistant Managers, Line Cooks, Prep Cooks, Waitstaff & Head Cashiers. Flexible hrs, F/T or P/T, good co. benefits available. Apply within. Phone calls accepted between 9-10am. 302 368-1635.

446 Sales
Auto Salesperson (2) Potential earnings of \$30,000-\$40,000 1st year. Major medical including dental plan. Casual environment. Women encouraged to apply. Will train the right candidate. Mr. Parrilla at 410 398-3600 for appt. QUALITY FORD, 56 Pulaski Hwy, Elkton

500 Opportunities \$\$\$\$
502 Business Opportunities
I Buy & Sell Businesses
 Be Your Own Boss
 Let Me Show You How
 Pat Teta 410-392-6006
LOG HOME DEALERSHIP
 Top log home manufacturer seeks Dealer. Protected territory, high earning potential, full training & leads provided. Need not interfere with present employment. Models starting at \$15,696. (1) 800 264-LOGS (5647). BRENTWOOD LOG HOMES, 427 River Rock Blvd., Murfreesboro, TN 37129.

NEWARK IT'S A "GOODIN" \$100,000 Per Yr.
 After 30 yrs in franchise industry, this is only solid business under \$30K I've seen that's NOT a plaything. Required by Federal Law. Training provided. Limited territories. Call Mr. Dix at 404 641-7601.
SODA & JUICE ROUTE
 Own & operate your own soda machines. New route to be developed - your area. Investment from \$7000 to \$14,000. (1) 800 344-3251 ext 4117.
Tired of Working For Someone Else? A ground floor position with the next Network Marketing GIANT can be yours. High income potential. Work F/T or P/T. No inventory, no bookkeeping, no exp nec. Call today, 609 327-0515.

VENDING ROUTE: Earn a good living, priced to sell quickly. (1) 800 284-VEND

600 Professional Services
619 Entertainment
BARNEY'S BALLOONS Barney's dinosaurs & baby friend for parties, deliveries & concerts! 302 654-8806.

624 Mortgages & Loans
WE BUY MORTGAGES & Trust Deeds. Did you sell property? Receiving payments? Why wait! Fast. CASH NOW! Any size - nationwide. Great prices. Call (1) 800 659-CASH (2274). MORTGAGE BUYERS OF AMERICA.

624 Mortgages & Loans
Mortgage Money - Lowest in 20 years, all program types. Largest lender in the nation. Call FLEET MORTGAGE for prompt & reliable service on Residential purchases or refinances. (1) 800 877-3013.

800 Recreational Vehicles
804 Motorcycles
Harley Davidson FLT Tourg-lide, 1983. All original. Exc cond. \$6200/O.B.O. 302 428-7346, days or 410 398-8087 after 4pm.
Honda Night Hawk 650, 1985. Exc cond. \$1500/b.o. 410 658-6478, evens.

806 Motor Homes
Granville Micromini Motor Home w/Toyota Chassis, 1987. Fully equipped. Generator, roof air, new awning/water extras. Low mileage. Bed in rear. 17 mpg, 2 gas tanks. \$15,000. 410 398-0625.

810 Campers
Prowler (Lynx)-1990 24ft. Options include: Air, microwave oven, carpet, stereo, freezer (separate from refrigerator), cable hook-up, full awning. Please call 410 398-9892.

818 Power Boats
Carver, 1977 25ft Santa Cruz. 233 MerCruiser. FG. Flying Bridge, dual station controls, sleeps 4, full galley, loaded w/many extras. In water, runs great. \$7000. Call Jeff, 410 392-5385.
Grady White-1984, 19ft. Twin console, 175hp OMC. I/O. Less than 30 hrs. Like new. Many extras. Asking \$12,500. Call 302 234-1720 after 6pm.

818 Power Boats
Malibu Comp Ski Boat-1989, 19ft. 350 Merc inboard, custom trailer, mag wheels. Exc cond. Low hrs. MUST SELL. \$13,900/b.o. 410 885-2460, evens. Ask for Louis.

824 Marine Equip/Supplies
Anchor-Used Danforth Mark II, 35lbs. \$65. Call 410 398-9362 weekdays after 6pm.

850 Transportation
854 Auto Parts/Accessories
Parts for 1969 Mustang Coupe. Doors, trunk lid, back window & fenders. Call Jim, 410 287-2831.

860 Autos Under \$1000
Chevy Monza, 1976. Runs. Needs work. \$700/b.o. Call 410 658-9831.
Ford Country Squire SW, 1976. towing pkg, low mileage, engine needs work. \$150/b.o. 410 275-8129 after 4-30pm.
Ford Escort, 1985, 2dr, auto trans, p/s, p/b, air. Body decent, runs ok. \$600/b.o. 410 392-5477.

LEGAL NOTICE
LEIN HOLDER SALE
 DATE: AUG. 25, 1993
 TIME: 10:00 AM
 PLACE: 1111 ELKTON RD., NEWARK, DE 19711
 ITEMS FOR SALE
 1988 EXCEL - Vin# KMHLA21J6JU255908
 1984 Econoline - Vin# 1FTEE15Y0FHA79272
 1986 S-10 - Vin# 1GCCS14R4G2131212
 1985 Grand Prix - Vin# 2G2GK37A6F2214673
 1969 Cutlas - Vin# 336679M278792
 1975 Step Van - Vin# CPY25V305527
 1980 Regal - Vin# 4J47AAG160388
 1986 Peugeot - Vin# VF3BA11Y3GS95425
 1984 Celebrity - Vin# 2G1AW35X1E1133073
 1986 Tempo - Vin# 1FABP23X1GK182871
 1983 Reliant - Vin# 1P3BP26C0DF113869

860 Autos Under \$1000
Judge Aspen, 1979. Slant 6, 2dr, auto. As is, runs. \$325. 410 658-3583.
Plymouth Volarie, 1979. Runs well. Inspected in '92. \$500/b.o. 410 392-9489, v msg.

862 Autos Under \$5000
Ford Mustang 5.0, 1988. Many extras. \$4900. 302 378-0921.
Ford Mustang LX, 1987, 4cyl, 5spd, loaded, air, am/fm, 1 owner, many new parts, high mileage. Great starter car. Asking \$2000. 401 392-0548 after 5pm or lv msg.

864 Autos Over \$5000
Acura-Legend, 1989, 4 dr, auto, 19,000 miles. Mint condition. \$21,000. 302 737-3739.
Chevy Camaro RS, 1990, 305, auto w/O.D., air, p/s, p/b, p/mirrors, rear window defroster, am/fm stereo, tint windows, tilt, cruise. \$8195. Call 410 392-3397.
Ford Mustang, 1970 BOSS 302. Original matching numbers. Red/black int. 4spd, Shaker hood, in dash tach, front spoiler & rear spoiler, 391 rear, restored. \$15,500. 410 592-6680.

864 Autos Over \$5000
Lincoln Continental, 1984. Designer series. 2 tone blue. Full power. 80k miles. \$3500. 410 592-6680.
Pontiac Grand Am LE, 1990. 2dr, p/s, p/b, air, am/fm, cassette. Asking \$6000/b.o. 410 398-6756.

866 Autos-Antiques
Chevy 55 2dr, hard top, completely restored. \$13,000. 302 368-3407 after 6pm or lv msg.
Chevy Camaro 69 Convertible. Big block, frame off restoration, immaculate. \$13,000/best offer. 302 454-9858.
Ford Falcon, 1969, 2dr. Needs body work. Call 410 398-9534 after 7pm.
Rambler American, 1965. New trans, runs good. Asking \$1000. Will trade for \$3000 of pre 1982 baseball cards. 410 392-4183 anytime.

868 Four Wheel Drive
Ford Bronco II 1988 XLT, 4x4. New tires, AC, am/fm, brown & tan. \$6000/best offer. 302 453-0420.

876 Vans
Chevy Step Van, 1982. Good cond. \$2500. 410 398-4340.
GMC Van, '86. Customized. All power equip. V8, a/c, am/fm, cassette. 93,000 miles. Many extras. \$4,895. 410 398-3395.
Yamaha Virgo, 1982. 7500 miles. \$1000. 410 392-3791.

860 Autos Under \$1000
Olds-Cutlass 1988 Cierra. Suburb condition! 86K mi. ps, pb, pl, AC, cruise. \$2500. 302 737-2577.
Plymouth Sundance, 1987. 5spd, 2dr, sunroof & air. 118k miles. \$1200. 410 658-3576.

862 Autos Under \$5000
Olds-Cutlass 1988 Cierra. Suburb condition! 86K mi. ps, pb, pl, AC, cruise. \$2500. 302 737-2577.
Plymouth Sundance, 1987. 5spd, 2dr, sunroof & air. 118k miles. \$1200. 410 658-3576.

864 Autos Over \$5000
Acura-Legend, 1989, 4 dr, auto, 19,000 miles. Mint condition. \$21,000. 302 737-3739.
Chevy Camaro RS, 1990, 305, auto w/O.D., air, p/s, p/b, p/mirrors, rear window defroster, am/fm stereo, tint windows, tilt, cruise. \$8195. Call 410 392-3397.
Ford Mustang, 1970 BOSS 302. Original matching numbers. Red/black int. 4spd, Shaker hood, in dash tach, front spoiler & rear spoiler, 391 rear, restored. \$15,500. 410 592-6680.

864 Autos Over \$5000
Lincoln Continental, 1984. Designer series. 2 tone blue. Full power. 80k miles. \$3500. 410 592-6680.
Pontiac Grand Am LE, 1990. 2dr, p/s, p/b, air, am/fm, cassette. Asking \$6000/b.o. 410 398-6756.

866 Autos-Antiques
Chevy 55 2dr, hard top, completely restored. \$13,000. 302 368-3407 after 6pm or lv msg.
Chevy Camaro 69 Convertible. Big block, frame off restoration, immaculate. \$13,000/best offer. 302 454-9858.
Ford Falcon, 1969, 2dr. Needs body work. Call 410 398-9534 after 7pm.
Rambler American, 1965. New trans, runs good. Asking \$1000. Will trade for \$3000 of pre 1982 baseball cards. 410 392-4183 anytime.

868 Four Wheel Drive
Ford Bronco II 1988 XLT, 4x4. New tires, AC, am/fm, brown & tan. \$6000/best offer. 302 453-0420.

876 Vans
Chevy Step Van, 1982. Good cond. \$2500. 410 398-4340.
GMC Van, '86. Customized. All power equip. V8, a/c, am/fm, cassette. 93,000 miles. Many extras. \$4,895. 410 398-3395.
Yamaha Virgo, 1982. 7500 miles. \$1000. 410 392-3791.

860 Autos Under \$1000
Judge Aspen, 1979. Slant 6, 2dr, auto. As is, runs. \$325. 410 658-3583.
Plymouth Volarie, 1979. Runs well. Inspected in '92. \$500/b.o. 410 392-9489, v msg.

862 Autos Under \$5000
Ford Mustang 5.0, 1988. Many extras. \$4900. 302 378-0921.
Ford Mustang LX, 1987, 4cyl, 5spd, loaded, air, am/fm, 1 owner, many new parts, high mileage. Great starter car. Asking \$2000. 401 392-0548 after 5pm or lv msg.

864 Autos Over \$5000
Acura-Legend, 1989, 4 dr, auto, 19,000 miles. Mint condition. \$21,000. 302 737-3739.
Chevy Camaro RS, 1990, 305, auto w/O.D., air, p/s, p/b, p/mirrors, rear window defroster, am/fm stereo, tint windows, tilt, cruise. \$8195. Call 410 392-3397.
Ford Mustang, 1970 BOSS 302. Original matching numbers. Red/black int. 4spd, Shaker hood, in dash tach, front spoiler & rear spoiler, 391 rear, restored. \$15,500. 410 592-6680.

864 Autos Over \$5000
Lincoln Continental, 1984. Designer series. 2 tone blue. Full power. 80k miles. \$3500. 410 592-6680.
Pontiac Grand Am LE, 1990. 2dr, p/s, p/b, air, am/fm, cassette. Asking \$6000/b.o. 410 398-6756.

866 Autos-Antiques
Chevy 55 2dr, hard top, completely restored. \$13,000. 302 368-3407 after 6pm or lv msg.
Chevy Camaro 69 Convertible. Big block, frame off restoration, immaculate. \$13,000/best offer. 302 454-9858.
Ford Falcon, 1969, 2dr. Needs body work. Call 410 398-9534 after 7pm.
Rambler American, 1965. New trans, runs good. Asking \$1000. Will trade for \$3000 of pre 1982 baseball cards. 410 392-4183 anytime.

868 Four Wheel Drive
Ford Bronco II 1988 XLT, 4x4. New tires, AC, am/fm, brown & tan. \$6000/best offer. 302 453-0420.

876 Vans
Chevy Step Van, 1982. Good cond. \$2500. 410 398-4340.
GMC Van, '86. Customized. All power equip. V8, a/c, am/fm, cassette. 93,000 miles. Many extras. \$4,895. 410 398-3395.
Yamaha Virgo, 1982. 7500 miles. \$1000. 410 392-3791.

HOME SERVICE DIRECTORY

713 Child Care CHILDCARE: AuPairCare cultural exchange. Experienced legal European au-pairs. "Average Cost \$170/week." Government approved, local counselors. Call DC regional office, Patricia Cowan, 703 549-7498 or 800 4-AUPAIR.	733 Lawn Care/Landscaping ACE HARDWOODS Firewood Summer Special \$75/cord, split & delivered. 410 287-3021. BUNKER HILL Nursery & Landscapes, Inc. Visit Our Garden Center. Free consultation & estimates. *Design, installation & *Grading & seeding. Landscape Designer On Staff. 750 N. St. Augustine Rd. Chesapeake City, MD 410-755-6019 • 302-378-3228. Serving All of MD, DE & PA. FAIR HILL LAWN MULCH \$20/yd Delivered. 410 398-2472.	748 Repairs & Remodeling P & L POWERWASHING Deck Restoration Commercial/Residential Free Est. 410 398-0755 750 Septic Service Ladies Alterations Wedding gowns, dresses, slacks, skirts, coats, shortened, retined. Appts only Ref Save Ad Mrs. Schiller, 302 366-8241. 760 Upholstery Re-Upholstery, Slip Covers & Custom Made Draperies By Bob Dishler. Old World Craftsmanship at discounted prices. Samples brought to your home, day or night. 302-995-6646
--	--	---

SPECIAL OF THE WEEK

'91 CHEVROLET ASTRO VAN CL
 Auto, A/C, power locks & windows
\$14,000

'89 EAGLE Premiere, full power, white.....	\$4,995
'90 DODGE Caravan LE, woodgrain trim, loaded.....	\$11,500
'86 DODGE Diplomat SE, 318 V-8, full pwr., 62,000 mi.....	\$3,850
'90 FORD Aerostar EXT, wagon XL, pl, pw, cruise, 7 pass.....	\$10,995
'87 PONTIAC Grand AM, 2 dr., blue metallic, auto, A/C.....	\$4,950
'86 PLYMOUTH Caravell, 4 dr., air cond.....	\$1,800
'88 DODGE Caravan LE, V-6, silver gray, full power.....	\$8,000
'91 DODGE Daytona, auto, A/C.....	\$7,800
'91 CHEVROLET Astro Van, auto, A/C, PL, PW.....	\$14,000
'91 DODGE Shadow, 2dr, auto, A/C, bright red.....	\$5,500
'84 FORD Tempo, GL, 4 dr.....	\$1,850
'88 GMC Jimmy 4X4, auto, A/C, bright red.....	\$9,200
'88 CHEV. Beretta, V-6, auto, A/C, low mileage, bright red.....	\$5,495

Plus Many Others To Choose From
Rittenhouse Motors
 250 Elkton Rd., Newark • (302) 368-9107

MY FAVORITE PET CONTEST
WIN CASH!!

FEATURE A PHOTO OF YOUR PET!
 Or of your pet with you or your child in a upcoming section in the Newark Post. (Black and White or Color)

Enter Your Pet Photo in one of these five categories

\$25 CASH
 Per Category

CATEGORIES:
 (1) Most Unusual Pet (2) Funniest Looking Pet
 (3) Cutest Pet (4) Owner-Pet Look-Alike
 (5) Best Action or Pet Trick Photo

DEADLINE FOR ENTRIES FRIDAY JULY 30, 1993

MAIL OR BRING YOUR ENTRY TO
 "My Favorite Pet Contest"
 Newark Post
 153 E. Chestnut Hill Rd.
 Newark, DE 19713

CONSENT AND RELEASE
 This is to verify that I, the undersigned, give consent and/or have received permission and consent from any individuals whose photos and/or name that may appear in the Newark Post in "My Favorite Pet Contest" Edition or advertisements. If release is by a minor, the parent of guardian must sign entry form.

Person Authorizing Release
 Category (please check) 1 2 3 4 5
 Name of Pet: _____
 Owner: _____
 Address: _____
 Phone #: _____

RULES
 1) All entries must be accompanied by a complete consent and release form for each photo entered.
 2) Pet may enter more than one category but photo may not.
 3) Photos will be returned by picking up at the Newark Post office. None will be returned by mail.
 4) Employees or their immediate families are not eligible for contest prizes.

"ENOUGH SAID"
'93 JEEP \$13,960*
CHEROKEE
 Auto, 2 door, air, roof rack, R. defroster, AM/FM stereo cassette. 4.0 litre, 6 cyl. #33-165

NE NEWARK JEEP - EAGLE
 244 EAST CLEVELAND AVENUE NEWARK, DE (302) 731-0100

At Country, We Make Car Buying A...

NO HASSLES!

FAST FRIENDLY SERVICE!

1993 Jeep Grand Cherokee LIMITED
 4 WD, 4 Dr., Limited, PW, PL, 4 spd., auto., 5.2L, V8, cruise #93-141
 MSRP \$30,289
 COUNTRY DIS. \$2,376
 COL. GRAD REBATE \$500
 TRADE WORTH \$2,500
\$351* mo. LEASE OR \$448* mo. FINANCE
\$24,913 BUY

1993 PLYMOUTH VOYAGER
 AT, AC, Rear def., Pwr lift gate, seven pass., airbag, HD susp. #93-414T
 MSRP \$17,062
 COUNTRY DIS. \$2,013
 COL. GRAD REBATE \$500
 REBATE \$500
 TRADE WORTH \$2,500
\$155* mo. LEASE OR \$202* mo. FINANCE
\$11,549 BUY

1993 DODGE SHADOW ES CONVERTIBLE
 AT, AC, AM/FM, cass., road wheels, airbag, sport suspension #93-253
 MSRP \$17,336
 COUNTRY DIS. \$2,449
 COL. GRAD REBATE \$500
 REBATE \$2,000
 TRADE WORTH \$2,500
\$134* mo. LEASE OR \$175* mo. FINANCE
\$9,887 BUY

1993 DODGE Spirit
 Airbag, AT, AC, console & armrest, cloth, front buckets #93-386
 MSRP \$14,738
 COUNTRY DIS. \$1,980
 COL. GRAD REBATE \$500
 REBATE \$1,500
 TRADE WORTH \$2,500
\$124* mo. LEASE OR \$153* mo. FINANCE
\$8,258 BUY

1993 CHRYSLER Fifth Avenue
 3.8, V6, airbag, PW, PL, AM/FM cass., PS, loaded #93-088
 MSRP \$25,020
 COUNTRY DIS. \$3,247
 COL. GRAD REBATE \$500
 REBATE \$1,500
 TRADE WORTH \$2,500
\$254* mo. LEASE OR \$325* mo. FINANCE
\$17,273 BUY

1992 CHRYSLER LE BARON COUPE
 GTL, V6, AT, AC, AM/FM cass., airbag, Alum. wheels, PS, Alarm #92-021
 MSRP \$18,666
 COUNTRY DIS. \$2,667
 REBATE \$1,500
 COL. GRAD REBATE \$500
 TRADE WORTH \$2,500
\$222* mo. BUY
\$11,499 BUY

*Tank of gas included w/purchase. Finance payments based on CHRYSLER'S GOLD KEY PLUS program (see dealer for details). Lease payments based on 60 months closed end w/1st pmt., refundable security deposit due on delivery. \$2,500 CASH or trade ACV used in prices & payments. All rebates to dealer. State Fees addl.

GUARANTEED \$2,000 FOR YOUR TRADE		USED CAR SPECIALS				ASK US HOW WE CAN HELP YOU MAKE YOUR CAR PAYMENTS!		GUARANTEED \$2,000 FOR YOUR TRADE	
1989 CHEVY CORSICA SDN AT, AC, AM-FM Cass, Tilt, Cruise \$4,499* \$104* mo. 60 months	1990 FORD TEMPO AT, AC, PS, PL \$5,195* \$117* mo. 60 months	1985 DODGE D100 PU 6 Cyl, AT, AM/FM, PS, PB, 69K \$3,995* \$135* mo. 36 months	1984 CHEV. BEAUVILLE VAN V8, AC, AT, AM/FM, cass. \$3,995* \$135* mo. 36 months	1986 SUBARU GL 4 DR At, PW, AC, AM/FM \$3,999* \$135* mo. 36 months	1989 EAGLE PREMIER V6, AT, AC, PW, PL, Tilt, Cruise. \$5,995* \$139* mo. 60 months	88 JEEP COMANCHE PU 4x4 AT, PW, PL, AM/FM cass., AC, tilt, cruise. \$4,495* \$152* mo. 36 months	1987 PLY. SUNDANCE 4 cyl, AT, AC, AM/FM, 28K \$4,495* \$152* mo. 36 months	1989 MERC GR MARQUIS V8, AT, PW, PL, P Seat, Cass \$6,995* \$161* mo. 60 months	1989 OLDS CUTLASS CIERRA 4 Dr., V6, AT, PW, PL, AC, AM/FM cass. \$6,995* \$161* mo. 60 months
1988 MERC SABLE GS V6, AT, AM-FM Cass., AC, Tilt, Cruise \$4,995* \$169* mo. 36 months	1987 FORD BRONCO II V6, PS PB, AM/FM Cass. \$4,999* \$171* mo. 36 months	1990 CHEVY CORSICA LT V6, AT, AC, Cass. \$7,495* \$173* mo. 60 months	1989 NISSAN 240 SX 5 Spd., AM/FM cass., AC, PW, PL, Alum Wh. \$8,995* \$208* mo. 60 months	1992 FORD PROBE AC, AM/FM, PS, PB Low Mileage \$9,995* \$217* mo. 60 months	1989 DODGE LANCER SDN Turbo, AT, AC, PW, Sunroof, AM/FM cass. \$6,495* \$175* mo. 48 months	1990 DOD. DAYTONA AT, AC, PS, PB \$7,995* \$182* mo. 60 months	1991 MERCURY TOPAZ GS AT, AC, PW, TR, Cruise, AM/FM cass \$7,995* \$182* mo. 60 months	1987 CHRYSLER CONQUEST TSI AC, PW, PL, AM/FM cass., leather \$5,995* \$199* mo. 36 months	1989 CHE. MONTE CARLO SS 305 HP Eng, AT, Cass, AC, PS, PB, 55K \$6,495* \$219* mo. 36 months
1993 CHEVY S-10 P/U V6, Tahoe ED, AC, Sliding Window, Bedliner \$11,995* \$262* mo. 60 months	1987 JEEP CHEROKEE 4x4 V6, AT, AC, 4 DR, Tilt, PS, PB \$7,995* \$269* mo. 36 months	1988 JEEP WRANGLER 6 Cyl, PS, PB, AM/FM, Hard top \$7,995* \$269* mo. 36 months	1990 DODGE CARAVAN SE AC, AT, AM/FM, 7 pass. \$9,995* \$225* mo. 60 months	1989 DODGE DYNASTY LE V6, AT, AC, PW, PL, Alarm, Pr. seat \$8,499* \$242* mo. 48 months	1988 PONT. BONNEVILLE SE AT, AC, PW, PL, AM-FM Cass, Tilt, Cruise \$6,495* \$219* mo. 36 months	1990 DODGE W250 PU 4x4, V8, AT, AM/FM, Good Work Truck \$11,495* \$283* mo. 54 months	1991 FORD F-150 P/U 6 cyl, AC, XLT, PW, PL, Cruise \$12,395* \$286* mo. 60 months	1992 DODGE DAYTONA ES V6, AT, AC, PS, PB AM/FM Cass, Airbag \$11,495* \$252* mo. 60 months	1991 OLDS 98 REGENCY ELITE V6, AT, AC, AM/FM cass., PW, PL, moonroof, leather, tilt cruise \$15,995* \$359* mo. 60 months

* Prices based on guaranteed min. \$2,000 trade allowance. State fees additional.

Where Great Deals and Satisfaction Are A Way of Life!

COUNTRY
CHRYSLER • PLYMOUTH • DODGE • JEEP • EAGLE

OPEN
FRIDAY NIGHT
UNTIL 9 PM

8 min. from Rising Sun
15 min. from Elkton
15 min. from Newark

215-932-0500

★ ZERO MONEY DOWN ★ ZERO MONEY DOWN ★ ZERO MONEY DOWN ★

WE WILL NOT BE UNDERSOLD!

6.5%
APR
FINANCING

**STRUMMIN'
FUNNIN'
TRUCKIN'
SPECTACULAR
CONTINUES!!**

Come watch James Heverin try to break the world record!!

68 DAYS TO GO!

BUY ANY VEHICLE WITH
0 Money Down!!

**OVER 250 VEHICLES TO CHOOSE FROM!
CHECK OUT THESE EXAMPLES:**

1993 DODGE COLT

4 Dr. Sdn., Drk. Grey Metallic, cloth low back bucket seats, rear def., F/W/D, stainless steel exhaust, gauges, impact absorbing steering column, manual mirrors, trip odometer, flow-thru ventilation, 2-spd. wipers & more. Stk. #130031

MSRP \$9,914
DISC. \$1,731

SALE \$8,183

0 MONEY DOWN = \$159 PER MO.*

1993 DODGE DAKOTA

Emerald Green, Heavy Duty bench seat, rear step bumper, maint. free battery, 61/2 ft. bed, front disc brakes, corrosion & anti-chip protection, carbon steel frame, gauges, tinted glass, rack & pinion steering, full size spare & more. Stk. #137092

MSRP \$9,782
DISC. \$1,163

SALE \$8,619

0 MONEY DOWN = \$168 PER MO.*

1993 DODGE SPIRIT 4 DR SDN.

Full ctr. console, warning chimes, lighter, child proof locks, locking glove box, tinted wind, dual outside mirrors, body-side moldings, pin stripe, AM/FM stereo, remote hood rel., P/S, int. wipers, air bag & more. Stk. #132032

MSRP \$12,426
DISC. \$2,939

SALE \$9,486

0 MONEY DOWN = \$185 PER MO.*

1993 DODGE CARAVAN

Teal, 7 pass. seating, A/C, storage drawer, light enhancement grp., body side moldings, P/S, P/B, warning chimes, vented glass, stainless steel exh., 20 gal. fuel tank, gauges, air bag & more. Stk. #136058

MSRP \$15,318
DISC. \$2,019

SALE \$13,299

0 MONEY DOWN = \$227 PER MO.*

**1994 CHRYSLER NEW YORKERS & LHS'S
IN STOCK FOR IMMEDIATE DELIVERY
7 TO CHOOSE**

1993 FORD FESTIVA

BRAND NEW!

Graduation Specials Equipped, AM/FM cass., w/1.9 liter, 4 cyl. fuel injected engine, front wheel drive, 5spd. transmission, rack & pinion steering, power brakes & more. Stk. #531001

MSRP \$7,548
DISC. \$360
REBATE \$900

FREE CELLULAR PHONE WITH PURCHASE!

SALE \$6,288

0 MONEY DOWN = \$124 PER MO.*

1993 FORD MUSTANG LX CPE

BRAND NEW!

A/C, cruise control, AM/FM cass., aluminum wheels, 2.3L twin plug engine, rear window def., cloth buckets & more. Stk. #533028

MSRP \$12,610
DISC. \$2,610
REBATE \$400

FREE CELLULAR PHONE WITH PURCHASE!

SALE \$9,600

0 MONEY DOWN = \$189 PER MO.*

1993 FORD ESCORT 3 DR HTC BK

A/C, AM/FM cass., rear def., F/W/D, Sport Appearance Package with aluminum wheels, rear spoiler & cloth buckets & more. Stk. #530017

MSRP \$12,158
DISC. \$1,476
REBATE \$800

FREE CELLULAR PHONE WITH PURCHASE!

SALE \$9,882

0 MONEY DOWN = \$189 PER MO.*

BRAND NEW!

1993 F150 PICKUP

4.9 Liter, Fuel injected engine, 5 speed transmission, 8 foot bed, bedliner, rear step bumper, All season radials & more! Stk#538031

MSRP \$12,393
DISC. \$1,294
REBATE \$900

FREE CELLULAR PHONE WITH PURCHASE!

SALE \$10,199

0 MONEY DOWN = \$199 PER MO.*

BRAND NEW!

*Tax & tags for state of residence additional. Payments based on 60 mo. financing at 6.5% with no money down. All rebates have been applied including college grad rebate payment on stock #136058 based on 72 months at 7.15% to qualified buyers only. Offer expires 7/14/93.

DAILY/WEEKLY RENTALS AVAILABLE

Even Though We Can... We Never Charge Documentary Fees
CALL NOW

410-392-4200
800-394-CARS

THE BEST BOTTOM LINE!!

No Maryland Sales Tax To Out Of State Buyers
CALL NOW

410-398-3600
800-899-FORD

★ ZERO MONEY DOWN ★ ZERO MONEY DOWN ★ ZERO MONEY DOWN ★

INCONSISTENT
ISSUE
NUMBER