

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

97th Year, 24th Issue

© 2006

July 7, 2006

Newark, Del.

UP FRONT

A unique time of year

By **MARTY VALANIA**

NEWARK POST STAFF WRITER

The voicemail seemed urgent, "Call me as soon as you can, I have to talk to you about something."

So on my drive back to Newark from Elkton (with company headquarters just over the state line, it's a drive I find myself making quite often these days), I dialed my buddy Brian.

"Hey, I already have Vern and Lee and Kathy patched in. I have some news and then I found out that Vern has news and we needed to talk to you guys."

These were some of my dearest friends from college and, yes, 20 years later we stay in touch. It's not as often as any of us like but I love when I get the opportunity to talk to them.

Yeah, we're a little old for summer vacations at this point in our lives. However, as another Fourth of July passes, it reminds me that summer is still a unique time of year for me. It's one where it seems there is time to make connections with old friends and a time that many find they can (even if it's just a week) spend extra time with family.

It's a busy time of year — but it's a good busy. I spent last weekend helping coach my son's baseball team — commuting 90 minutes each way starting at 6 a.m. on Saturday, Sunday and Monday (not exactly sleeping in on vacation). We played six games over three days

See **UP FRONT**, 7 ▶

Valania

Take a deep breath

Fresh Air youth arrive for summer with Delaware families

By **CHRISTINE NEFF**

NEWARK POST STAFF WRITER

As the charter bus pulled into the parking lot at Glasgow High School Saturday afternoon, Delaware families were discussing already how they planned to entertain their young guests.

There would be hiking, kayaking, biking and fishing, swimming — lots of swimming — camping trips and trips to the beach, they said. Their guests, natives of New York City's toughest neighborhoods, would be treated to a summer of first-rate First State activities — and a breath of fresh air.

About 20 children, ages six to teens, came bounding off the bus last Saturday ready to meet and greet the Delaware families that have offered them a summer vacation.

Half of the Fresh Air children returned to families that have hosted them for several years now.

One of those kids, 12-year-old Kaymell McCullen, greeted his host family with

NEWARK POST PHOTO BY CHRISTINE NEFF

Emily Bollinger, right, and her dog, Callie, greet Nina Cotto, a New York City youth who has spent five summers with the Delaware family.

a big hug. Laurette and Don Legg and their 11-year-old son, Donnie, have hosted McCullen for the last four summers. This year, he will stay with the family for a month, returning to his home in New York City on Aug. 1.

Laurette Legg named off some of their planned activities — kayaking, fishing, the beach and a visit to Pittsburgh, Pa., — as her son and McCullen

greeted each other. "He just loves it," she said of McCullen's visit.

Organizer Marianne Caven said another group of New York youngsters will be arriving in Delaware on Wednesday, July 19. Host families are still needed. For more information, contact Caven at 323-9383 or by e-mail, freshafund@aol.com

NEWARK POST PHOTOS BY CHRISTINE NEFF

About 20 kids from New York City's toughest neighborhoods arrived in Delaware last Saturday. As part of the Fresh Air fund, these children will spend at least two weeks with area families, enjoying all the summer activities the First State has to offer.

NEWARK POST PHOTOS BY CHRISTINE NEFF

Left: Andrew Hegedus of Newark greets the Fresh Air child his family will host this summer. Below: The Legg family greets a returning visitor, Kaymell McCullen.

Lull in the action

No more layoffs of teachers or nurses

By **MARY E. PETZAK**

NEWARK POST STAFF WRITER

CHRISTINA District will not lay off more teachers or nurses for the 2006-2007 school year than those announced in May.

According to district officials, the terms of the teachers' contract dictate that the District must inform teachers and nurses by May 15 of each year of any necessary reduction in force (RIF). The school board voted on May 10 to lay off 70 teachers and five nurses. Three teaching positions have since been reinstated.

The promised cuts in District employees, however, have been far-reaching, as have the cuts in job responsibility levels. At a special session on June 27, the school board approved an undisclosed number of RIFs of secretarial-clerical employees and non-instructional specialists.

The term "specialist" refers to a job assigned to administrative positions. Instructional positions for art, music, physical education and library that are covered under the teachers' contract are not included in these recommendations.

According to school superintendent

See **LULL**, 5 ▶

Could rates go up?

Council to discuss proposed increase at July 10 meeting

By **CHRISTINE NEFF**

NEWARK POST STAFF WRITER

NEWARK residents and businesses powered by the city's electric utility may see a jump in their bills if the Newark City Council approves a recommended rate adjustment at its July 10 meeting.

The proposal calls for the city to increase rates collectively by 6.6 percent from their April 2006 level. The impact on customers will vary, depending on how much energy each requires.

See **RATES**, 14 ▶

CELEBRATIONS BECOME A STANDARD FEATURE IN OUR HOMES!

When you enter a Benchmark Builders home, you'll know you're somewhere special. It's a place where family and friends gather. A home that everyone will enjoy for years to come. Whether you're looking for a stunning and spacious home for your family, or carefree living in a beautiful home for active adults, we've got the design that reflects your personal style.

Much thought and consideration goes into each home we build, so that it compliments your lifestyle. You'll recognize the signature quality and craftsmanship only a local builder can provide. And because we're not just building a home, we're creating a community, the locations are each carefully selected for their ideal environment and boast professional landscaping and abundant open spaces.

When you combine the exclusive locations, dramatic floor plans and the unsurpassed value of a Benchmark Builders home you'll realize why they've gained such popularity. So, come and visit one of these exceptional communities today and begin your own celebrations!

www.benchmarkbuilders.com

Broker participation welcome. Prices subject to change without notice.

Traditional Single Home Communities

ACADEMY HILL Newark, Delaware • From the \$400's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 368-1141.

PRE-CONSTRUCTION PRICES!

I-95 to exit 1B (896 N/Newark). Go north towards Newark, and follow signs to traffic loop on right to go west on West Chestnut Hill Rd. Follow for 1 mile. Entrance is on right.

WILLOW OAK FARMS Bear, Delaware • From the \$370's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 834-2480.

FREE SUNROOM!

Take Rte. 1 S to exit 156A (Rte. 71 S). Bear right at yield sign go 2.9 miles, community is on right.

THE ESTATES AT DOVE RUN Middletown, Delaware • From the \$340's

Sales center open Friday through Tuesday, 11 a.m.-5 p.m. or by appointment. Information call (302) 449-2462.

Low interest rates for qualified buyers. Ask sales manager for details.

Take Rte. 1 S to Rte. 299 Middletown/Odessa Road exit. Turn right onto Rte. 299. Turn right onto Brick Mill Road. The sales center is 1/2 mile on the left.

PROVIDENCE CROSSING Clayton, Delaware • From the \$270's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 659-6537.

PREMIUM LOTS STILL AVAILABLE!

Take Rte. 1 S to Smyrna (exit 119A) to Rte. 13 S. Turn right onto Rte. 300. The sales center is 2.5 miles on the left.

Active Adult Community CROSSINGS AT CHRISTIANA Bear, Delaware • From the \$250's

Sales center open Thursday through Monday, 11 a.m.-5 p.m. or by appointment. Information call (302) 325-1040.

FINAL LOTS!

From I-95 take Rte. 1 S to Rte. 273 W and turn right. Follow Rte. 273 and turn left onto Rte. 7. Follow for 1/2 mile and turn right on Rivers End Drive. The sales center is on the left.

IN THE NEWS

Newark Police Department promotes three

Officers recognized for service, dedication

ON Thursday, June 29, the Newark Police Department brought three of its officers up through the rankings in a ceremony at City Council Chambers.

Elwood F. Williams, Mark A. Farrall, and Dennis J. Aniunas were recognized for their service and dedication to the department with promotions to the next rung of the law enforcement ladder.

Williams received the rank of captain. He is a 1984 graduate of the University of Delaware and served with the UD police from 1978 until 1984. Upon graduating, he joined the Newark Police Department, serving as a patrol officer and criminal investigator.

He has commanded a patrol platoon, the special operations unit, the administration unit, and the criminal investigations unit. Williams has received a number of different citations for his service, including two Lions Club Officer of the Year awards and the Newark Police Department's Citation of Merit. Williams will assume command of the services bureau.

Farrall was promoted from master corporal to sergeant on Thursday afternoon. He is a graduate of Newark High School and the University of Delaware. In 1995, after two years of service as a natural resources officer for the state of Delaware, he joined the Newark Police Department. He has since worked within the patrol division, the special opera-

Aniunas

Farrall

Williams

tions unit, the administration unit and the traffic division. As the crime prevention and crime analysis officer, Farrall helped to initiate the Citizens Police Academy.

He also serves on the department's emergency response team. Farrall has won the Best Individual Motor Officer competition at the Delaware Police Motorcycle Championships, and he has received the Delaware State Police Academy's Outstanding Recruit Award. With his promotion, Farrall will take charge of the special operations unit.

Aniunas, a graduate of UD and the Delaware State Police Academy, rose from corporal to

master corporal. Aniunas came to the department in 1998 and has served in the patrol division, the special operations unit and the administrative unit.

As accreditation manager, Aniunas guided the department through two reaccreditation cycles for the Commission on Accreditation for Law Enforcement Agencies Inc. Aniunas has been named Officer of the Quarter by the Knights of Columbus, and he serves as a member of the department's emergency response team. He will serve as the assistant shift supervisor for "B" platoon upon his promotion.

More oversight for Christina

By MARY E. PETZAK

NEWARK POST STAFF WRITER

CURRENTLY monitored by the State Auditor's office and the Department of Education and the Financial Recovery Team, the Christina District school board approved nine members of a Financial Review Committee on June 27.

The General Assembly mandated this committee, composed of one or more school board members and District residents, in Senate Bill 308 to closely monitor the financial status of the school district and provide ongoing oversight.

The newly named committee members are:

- Joseph Brady is resident of Newark and an instructor in the University of Delaware's business and economics, accounting and management information systems department. He holds a Ph.D. and a masters degree from UD, an MBA from Drexel University, and a bachelors degree in accounting from Clarkson University. His wife is a second grade teacher at Downes Elementary School.

- Frederick J. Dawson is vice president of Bassett, Brosius & Dawson Inc. He is a chartered financial consultant (ChFC) and chartered life underwriter (CLU). He is a trustee of the Christina Educational Enrichment Fund, and a past-president of the Delaware Chapter of the Society of Financial Service Professionals, The National Association of Insurance and Financial Advisors and The International Association of Qualified Financial Planners. He is a registered representative of Raymond James Financial Services, IMD Division.

- Amelia "Minnie" Hutchison is a Newark resident and a District teacher. In 2005-06 she served as the Christina District art chair,

art instructional coach and talent development teacher at Gallaher Elementary. She was honored this year by the Art Educators of Delaware as the 2006 Art Educator of the Year.

- Katrine Hutchison is a resident of Newark, a District parent and school board member whose term expired June 30. She has been employed since 1985 with Wilmington Trust Company as teller, customer service representative, personal financial advisor and branch manager, currently of the Fox Run Plaza office.

- June Kirk is a resident of Newark, parent of a Newark High School graduate and presently a secretary in Christina's facilities management department at the Eden Support Services Center in Bear. Her financial experience includes 17 years working with federal grants as a Title I secretary.

- Glen Kocher is a chief credit officer at WSFS and a certified public accountant. He worked on Wilmington Mayor Jim Baker's transition team as director of management and budget. He serves on the board of directors for the YMCA. He holds a degree in business administration and accounting from Drexel University.

- Frank McIntosh is a District resident and parent of Christina District alumni. He is the executive director of Junior Achievement of Delaware overseeing volunteers, educators, parents, and contributors who reach out to seven million K-12 students each year. He served on the finance subcommittee of the District's Referendum Review Committee earlier this year.

- Eric Ratchford is a District resident in Bear and parent. He ran for the Christina school board in District F and also served on

See **OVERSIGHT**, 5 ►

21 arrests, 200 charges for graffiti vandals

Since January, NPD has 'made an impact' on problem

By CHRISTINE NEFF

NEWARK POST STAFF WRITER

SINCE January, Newark police officers have placed a total of 203 graffiti-related charges on 21 people as part of on-going efforts to target graffiti vandalism in the city.

The undertaking drew on the combined efforts of officers from the special operations unit, detectives from the criminal investigations division and the school resource officer from the administrative division.

Sgt. Gerald Simpson who oversees the investigation said the arrests have "made an impact" on the graffiti situation. "I wouldn't use a word as strong as 'dent' but we have made an impact," he said. "Something we've learned from the past is we have to stay with it. We can't move this to the back burner."

Simpson said many breakthroughs in cases have come in the form of tips from arrested suspects. Officers, he said, have developed a rapport with some vandals to learn more about ongoing investigations. "Once they get

charged and are in an interview situation, some have been forthcoming," he said.

While the police department is doing its part, Simpson encouraged city residents to be more prompt and persistent in clean up efforts. A quick removal of graffiti is discouraging to the vandals, he said.

The police department provided these key statistics related to the effort:

- Arrests include 12 juveniles and nine adults, ranging in age from 18 to 22.

- The 21 defendants were charged with 203 graffiti-related charges.

- Officers executed five search warrants during investigations.

The department has not made public the names of the individuals who have been arrested and released, saying it did not want to jeopardize the on-going investigation.

Anyone who has information regarding graffiti vandalism that has already occurred is encouraged to call Delaware Crime Stoppers at 1-800-TIP-3333, or their local police department. For graffiti vandalism in progress, please call 9-1-1.

Can we help?

Offices: The paper's offices are located conveniently in Suite 206, Madeline Crossing, 168 Elkton Rd., Newark, DE 19711. Office hours are 8:30 a.m. to 5 p.m. weekdays.

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

To subscribe: Call 737-0724 or

1-800-220-3311. To begin a convenient home-delivery subscription, simply call.

To place a classified or display ad: Call 737-0724 or 1-800-220-3311.

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

Marty Valania is the General Manager of the *Newark Post*. He sets policies and manages all departments in the Newark office. Call him at **737-0724**.

Christine Neff is the news editor. She leads the day-to-day operation of the newsroom. Call her at **737-0724**.

Mary E. Petzak is a staff reporter and specializes in education coverage. Reach her at **737-0724**.

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

Other contributing writers include Ruth Kelly, Alfred Gruber, Tracy Downs, Elbert Chance, Marvin Hummel and Mark Sisk. Leave messages for them at **737-0724**.

The office manager-editorial assistant can be reached at **737-0724**.

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

Jim Galoff is the advertising sales manager. He handles accounts in the New Castle area and is an automotive account specialist. Call him at **1-800-220-3311, ext. 3087**.

Betty Jo Trexler sells real estate advertising. She can be reached simply by calling **1-800-220-3311, ext. 3090**.

Nancy Beaudet sells ads in the downtown Newark area. She can be reached by calling **1-800-220-3311, ext. 3307**.

Our circulation manager is **Mary Ferguson**. For information regarding subscriptions, call **1-800-220-3311**.

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in Madeline Crossing, Suite 206, 168 Elkton Rd., Newark, DE 19711. All advertising and news are accepted and printed only at the sole discretion of the publisher. The *Newark Post* is a member of the Maryland-Delaware-D.C. Press Association, Suburban Newspapers of America and the National Newspaper Association.

POSTMASTER: Send address changes to: *Newark Post*, Suite 206, 168 Elkton Road, Newark, DE 19711. Periodicals postage paid at Newark, Del., and additional offices.

In Our Schools

EDUCATION NEWS FOR NEWARK FROM LOCAL SCHOOLS

NOTE PAD

July school board meeting

The Christina District School Board will present its 2007 budget and Tax Warrant at its regular meeting on Tuesday, July 11, at Bayard School in Wilmington. The public is welcome at the meeting that starts at 7:30 p.m. For full agenda, visit www.christina.k12.de.us.

Kids need more physical exercise

According to the latest "Shape of the Nation Report: Status of Physical Education in the USA," released by the National Association for Sport and Physical Education (NASPE) and the American Heart Association, physical education requirements in most states are "extremely" weak.

"Furthermore," noted NASPE president Jacalyn Lund of Georgia State University, "a vast array of 'loopholes,' such as exemptions, waivers and on-line physical education classes, too often eradicate those minimal standards at the local level at a time when more and more children are obese or at risk of obesity."

Math fun in summer

Robert Bennethum of Mathnasium of Kirkwood Highway offers ways to work on math skills outside the classroom.

Children in the most elementary grades can have fun adding up the numbers on the license plate of the car in front of theirs during road trips. For more of a challenge, have them multiply the answer by two, five and 10 and divide the answer by two.

Another calculation can keep the whole family on track. If the game starts at 4:30 p.m. and it takes two minutes to drive a mile, what time does the family have to start on a four-mile drive to the field?

Christina graduate publishes first book

Novella, short stories called "stunning debut"

By MARY E. PETZAK

NEWARK POST STAFF WRITER

CRISTINA Henriquez, a graduate of Bancroft School and Shue-Medill Middle School and member of the Class of 1995 at Newark High School, recently finished a nationwide book tour for "Come Together, Fall Apart," a novella and short stories published earlier this year by Riverhead Books in New York.

Henriquez

Reviewers around the country have lauded Henriquez' book, calling it "A stunning debut collection" in the Virginia Quarterly Review and a "luminous first book of fiction" in The San Francisco Chronicle.

"The characters in this eloquent, muted debut collection of eight stories plus the title novella

are eager to enjoy life, though thwarted by the inimical conditions of a Panama in transition," said the reviewer at Publishers Weekly.

In "Come Together, Fall Apart," Henriquez' novella interweaves the former Noriega regime, first love, friendship, familial connections, change and starting over. "We smell the sweat, hear the noises of the city, inhale the crisp air that rises off a rare snowfall," said The Seattle Times reviewer.

Henriquez has had stories published in The New Yorker, Glimmer Train, Ploughshares, TriQuarterly and AGNI. She was featured in the Virginia Quarterly Review as one of "Fiction's New Luminaries," and is a recipient of the Alfredo Cisneros Del Moral Foundation Award, a grant for emerging Texas Writers started by Sandra Cisneros in honor of her father.

"How does a young writer gather the wisdom, heart, and tenderness to write stories of such exquisite humanity?" Cisneros has said. "I can only guess she is an ancient soul, a zen master, a bruja, or all of the above. However it's done, I bow deeply and welcome this first collection."

Henriquez earned her undergraduate degree from Northwestern University and is a graduate of the Iowa Writers' Workshop. She currently lives with her husband in Dallas, Texas.

Air guard unit honored

A chorus of approximately 70 third-grade students performed patriotic readings and patriotic songs accompanied by a red, white and blue slide show in May when the Independence School hosted its 16th Annual Patriotic Program. The program began during Operation Desert Storm in honor of Chief Master Sgt. Sonny

Gershman, a former airman in the Delaware Air National Guard and former employee of the school.

Colonel Bruce Thompson, commander of the 166th Airlift Wing, Delaware Air National Guard, spoke to the students and their parents at the program. Col. Thompson was a command pilot who flew in Operation Desert Storm

and presently commands the wing with ongoing operations in Iraq and Afghanistan. About 20 wing members left Delaware for Afghanistan on Memorial Day, joining 25 unit airmen already overseas.

The Independence School is an independent co-educational day school on Paper Mill Road in Newark. The Delaware Air National Guard

is a reserve component of the U.S. Air Force. The 166th Airlift Wing flies eight C-130 Hercules transport aircraft and has nearly 1,000 Airmen from Delaware and surrounding states.

IN THE NEWS

Still gap between state-projected revenue, expenses

► LULL, from 1

Lillian Lowery, the District has found \$17.9 million in 2006-07 budget cuts to close a state-projected gap of \$27 million. "We need to get another \$9.1 million from cuts somewhere," Lowery said at the June 27 school board meeting.

Lowery suggested that all employees "pick up" the local portion of health benefit premiums and the flex credits for other medical benefits currently paid by the District. And negotiated salary reductions by teachers have been strongly suggested. "Nothing has been agreed to, however," Lowery said. "We're open to all possible ways to cut the budget, but need to have them in place by July 11."

The school board also reduced the number of central office administrative positions from its

current 46 to 26. This represents a decrease of 43 percent and savings of \$3.4 million, according to the District.

Seventeen central office positions were eliminated due to retirements and resignations. Four central office administrators with appropriate certification were placed in District schools: one as a principal and three as assistant principals.

Members of the state-appointed

Financial Recovery Team working with District staff stated that they expect to find positions for six additional administrators that will take them off of local funding and place them in state or federally funded units.

Administrative changes approved by the school board last week include:

Marilyn Dollard, principal of Stubbs Intermediate to principal of Smith Elementary where principal

Linda Ennis is retiring;

Mabel Gaskins, District director of instructional support to principal of Stubbs Intermediate;

Karen Keller, assistant principal to principal of Gallaher Elementary where principal Pamela Waun is retiring;

Margaret Mason, principal of Bancroft Intermediate to principal of West Park Elementary where principal David McCarthy is retiring;

Dorrell Green, assistant principal to principal of Bayard Intermediate; current principal Helen Spacht to District supervisor of curriculum and instruction;

Lavina Smith, headmaster of Sarah Pyle Academy to principal of Bancroft Intermediate;

Malvine Richard, principal of Elbert-Palmer Intermediate to headmaster of Sarah Pyle

See LULL, 26 ►

Assistance for RIFs

Christina District has arranged for Department of Labor representatives from the unemployment insurance division and the division of employment and training to meet with laid-off district employees.

The representatives explain how to file for unemployment insurance and job search assistance. Meetings were scheduled for 9 a.m. on Thursday, July 6, at Sarah Pyle Academy and on Thursday, July 13, at Gauger-Cobbs Middle School. Information is also available online at www.delawareworks.com.

Appointed

► OVERSIGHT, from 3

the finance subcommittee of the Referendum Review Committee earlier this year. He works as an operation manager for the state of Delaware's health & social services audit and recovery department.

• Robert Silber is a resident of Newark and a parent in the Christina District. He has been a senior business advisor, sales leader and product manager for more than 25 years while working for Citizens Bank, Wachovia Bank, Enerwise Global Technologies, Meridian Bank, Interfirst Bank, Texas Commerce Bank, Farmers Bank, and Wilmington Trust. He is past-chairman of the board and finance chair for the New Castle County Chamber of Commerce and served on the advisor board for the State Chamber of Commerce Small Business Alliance. He holds an MBA from Widener University and a bachelor's degree in business administration from UD.

ENERGY KNOW HOW SOLUTIONS

Concerned About Rising Energy Costs? So Are We.

Customers tell us they know they can save money by using energy wisely, but they want specific ways to control energy spending in their own homes.

In response, Delmarva Power is introducing Energy Know How Solutions, available on our Web site at www.delmarva.com. It's a new interactive tool that can analyze your electric bill, explain any changes month to month and offer you specific ways to conserve energy with a customized home energy audit. What's more, Energy Know How Solutions is free and easy to use.

Want to calculate how much you can save by upgrading to energy-efficient appliances? Solutions can provide the answer. Thinking about adding insulation or storm windows? Solutions can determine your energy savings.

Log on to www.delmarva.com for Energy Know How Solutions, because wise energy use is the smart solution. All it takes is a little energy know how.

A PHI Company

energy
KNOW HOW™

We're connected to you by more than power lines.®

Opinion

EDITORIALS | COLUMNS • PAGES FROM THE PAST • LETTERS

PER CHANCE

A Congressional report card

By ELBERT CHANCE

NEWARK POST COLUMNIST

DURING the last two months, with Congressional elections just ahead, our elected representatives, in an uncharacteristic show of unity, have joined in expressing their enthusiasm for an old subject, ethical conduct in the financing of political campaigns.

There is solemn pontificating from both sides of the aisle that there must be complete transparency in monetary matters.

Ties with the Jack Abramoffs, Tom DeLays and Duke Cunninghams of this world will be abandoned and the high ethical standards of the past will be restored. We ordinary folk are expected to believe these solemn pledges even though prior Congressional office-holders have confessed that raising funds to perpetuate their stay in office necessarily began the day after their election, and consumed a high percentage of time each working day.

One might think that maintaining high standards of conduct would be an issue on which all members of Congress could agree. And anyone who has watched Congressional hearings on television knows that spokesmen for both parties advocate, indeed demand, that thorough investigations of impropriety be conducted. It is convenient, of course, if the malefactor against whom the speaker is railing happens to be a member of the rival party. On most occasions, however, such bombastic posturing has provided good theatre, but very little else.

The recent case involving Rep. William Jefferson, D-La., has been markedly different. A thorough investigation by the FBI has led to federal bribery charges against the

■ The author, who for five decades was the familiar voice announcing University of Delaware home football games, now is retired and has authored a number of books. Chance is a long-time Newark resident and has written this column for a decade.

Chance

“

Ties with the Jack Abramoffs, Tom DeLays and Duke Cunninghams of this world will be abandoned and the high ethical standards of the past will be restored.”

Congressman, and even though his trial has not yet been heard, a surveillance tape and the discovery of \$90,000 in marked bills in his home freezer appears to be irrefutable evidence. He already has been removed from an important committee post.

One would think that the Republicans would be elated by this opportunity to point the finger of guilt at the rival party, thereby emphasizing their support for impeccable standards of behavior. But instead, they have joined their Democratic colleagues, incensed because the Justice Department and the FBI dared to conduct a sting operation against a member of their august body. Members of both parties joined in submitting a bitter complaint to President Bush, arguing that appropriate procedures have been ignored. Mr. Bush, in turn, ordered a freeze on some of the evidence obtained. Perhaps the packages of bills removed from the freezer already were beginning to smell!

It seems obvious, however, that those who have most aggressively advocated punishment for the inappropriate actions of others, are less enthusiastic when the rules are applied to them. And with multiple polls indicating that the American public's assessment of the manner in which Congress is conducting the nation's business is at an all-time low, the lawmakers have responded with typical disregard of the views of those they are supposed to serve. In the last several days, they have voted to give themselves a raise!

This latest self-serving action recalls the famous Mark Twain quotation, "There is no distinctly American criminal class... save Congress."

This week, "Out of the Attic," continues a months-long series of photographs taken in the early 1950s of all buildings on Main Street in the downtown area. This treasure trove of nostalgia is borrowed from archives in the City of Newark municipal building. Few details were discovered with the color slides but it is believed the photos were made by Leo Laskaris in 1954. Readers who have a historic photo and would like to share it with other readers are invited to loan their photos for reprinting in this space. Special care will be taken. For information, call the Newark Post, weekdays, 8:30 a.m. to 5 p.m., at 737-0724.

PAGES FROM THE PAST

News as it appeared in the Newark Post through the years

July 9, 1931

Lions Club celebrates third anniversary of charter

The Lions Club of Newark celebrated its third birthday Tuesday night at the weekly dinner meeting at the Washington House. The newly-elected officers presided with George Danby, president.

France accepts President's plan for debt holiday

The French and American Governments are in agreement on the principle of President Hoover's plan for a year's holiday on intergovernmental debts.

The accord was announced late Monday by the Chief Executive at

the White House. It brings every important creditor Nation into agreement, thus uniting economic relief by a postponement of debts growing out of the four-year conflict.

The American part of the Hoover plan is subject to the approval of Congress, but the President, as set forth in his announcement,

"Pages From The Past" is compiled from early editions of the Newark Post and its forerunners by staffers. Efforts are made to retain original headlines and style.

already has received assurances of support from a very large majority of the members of both House and Senate.

July 6, 2001

Christina may add conduct penalties

Christina School District will up the ante for students caught fighting, leaving school without permission, or terroristic threatening, if board members pass an ordinance to revise the student code of conduct.

According to district spokesperson Lisa McVey, Christina District has never spelled out penalties in the code of conduct for students found guilty of terroristic threatening. "All it is now is one or two lines

See PAGES, 7 ►

IN THE NEWS

Readers comment on Christina district finances

To: The Editor
From: Chet H. Elder
 Bethany Beach

LET'S see now. If I understand the solution to the projected deficit in Christina, it goes something like this: the salvation will be state oversight of the local school

district budget.

The chief overseer will be a politically appointed secretary on the governor's cabinet: Mrs. Valerie Woodruff. She has a master's degree in guidance, a background in curriculum, has never been district superintendent and has never developed or implemented a school district budget.

She serves as the pleasure of Governor Minner.

Governor Minner's greatest budgetary feat can be found in her \$2.7 billion deficit in the transportation fund. Of course, we can also recall a few years ago when she demanded that local school districts give back money to help her bail out the statewide budget disaster she created.

Dr. Lillian Lowery, Christina's superintendent, is a rookie with no prior experience as chief school officer. She has never been responsible for developing or implementing a district wide budget. But she was at the helm when the district racked up an \$11 million projected deficit.

A New York consulting firm was hired. One of its findings started that former Superintendent Joseph Wise's budget for the current year was balanced and contained a surplus, as did all of his prior Christina budgets. The report goes on to state that this year's problem was created because expenditures exceeded revenue. Dr. Wise left the district in November. And when he left, the budget was balanced.

Now, let's recap. An inexperienced superintendent being monitored by an inexperienced Secretary who is a political

appointee of a governor who makes Christina look like piker in the deficit department. Wow, what a plan.

To: The Editor
From: Ruth Kelly
 Outgoing Communications Specialist, Christina District

I enjoyed working [in Christina District's central office] more than any other job I ever had. I worked hard, earned every penny that I was paid, and more importantly, earned the trust of parents and others in the community.

I have always loved this district and have served it since 1991 when my daughter entered the system. It was wonderful to have the opportunity to be paid for two years to do what I had done diligently and willingly as a volunteer for many years. I will now return to the role of volunteer.

I have seen the worst of people and their agendas since I've worked here. I see mean-spiritedness - and I see incompetence, also. I respect the work that board members do, especially the time they put in and not being compensated for it.

It troubles me that the state seems to have taken the reins.

I am also wondering if Frank Rischel is taking this district "back in time." I was just a parent in the district when he was Deputy Superintendent under Dr. [Iris] Metts.

Delaware [education] will never advance because this State is unwilling to change. The funding of schools in this state is inefficient and ineffective, but no one has the [courage] to change anything. I would like to know what accountability measures are in place to monitor [the State] in all this.

I trusted Dr. [Joseph] Wise, I respected him, and God knows I believe he was trying to take this district where it needed to go. The moves he made were well thought out, and in many cases, the fit was right. He dared to be bold and I loved him for that. If [unusual] methods were used to fund programs that were successful, I don't have a problem with that, as long as nothing illegal was done.

Finally, this consulting firm [Alvarez and Marsal] may have been a waste because they don't seem to have come up with anything of substance to remedy our situation.

Crazy but fun

► **UPFRONT, from 1**

and spent a ton of time together. It was crazy busy, but it was fun.

Whether it is baseball, softball, soccer, swimming or any other sport, families all over Newark are doing the same thing - running from one activity to another.

This area has always offered a ton of activities for kids. It's a uniquely successful area when it comes to sports. But more than just sports, the activities present opportunities to be with your kids, your family and your friends. Little League fields, soccer complexes and pools become communities unto themselves.

Even if you're not involved in athletics, the summer in general is a great time to be with friends.

The Fourth of July fireworks at Delaware Stadium were a great example.

"So what's going on? Did somebody die," I asked.

"Well I'm getting married in October," Brian said. And without missing a beat Vern chimed in, "And I just bought a diamond ring (for his girlfriend, not Brian)."

After Lee and I made sure that neither wedding interfered with a Penn State football game, the howling went on for a good five minutes. Of course, we all had to get back to work but we made plans to get together to celebrate before the summer was over.

It's a good time of year.

Burglaries up

► **PAGES, from 6**

that say "to be handled according to State Board regulations," she said. "The committee just thought the consequences needed to be spelled out right on the page."

Burglaries up over 100 percent in area

Burglaries at businesses in Newark are up over 100 percent compared to the same period in 2000, according to Newark Police.

Residential burglaries, always higher than at commercial sites, remained about the same with 52 in 2000 and 48 in 2001. "Overall, burglaries are up 32 percent in 2001 for both homes and businesses," Officer Scott Horsman said.

Horsman said the majority of stolen items are computer equipment, laptops, Palm Pilots, software, and digital cameras, followed by TVs, radios and stereo equipment. "There's a large amount of electronic equipment on the list because that's what's in office complexes and businesses," Horsman said.

HARDCASTLE'S NEWARK
 Fine Art Gallery &
 Custom Framing
 Since 1888

622 Newark Shopping Center,
 Newark
 738-5003

Open 10am - 6pm Monday - Friday
 10am - 4pm Saturday

New to the Newark Area?

Get to know your exciting new surroundings through our

WELCOME BASKET!

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

If you have recently moved into the Newark area, please give me a call at 302-834-0874.

-Bonnie Faverio

These businesses warmly welcome you to the community:

Advantage Autoland	Furniture Solution	Newark Post
Am. Express Fin. Advisors	Glasgow Medical Center	Newark Day Nursery
Arbonne-Rachel Thompson	Home Interiors -	& Children's Center
Boys & Girls Club	Jennifer Selvaggi	Precision Hair
Breeze Cleaning	Jackson Hewitt Tax Service	Simon Eye Assoc.
Caffe Gelato	Minster's Jewelers	Welsh Family Dentistry
Curtains & Such	Newark Car Wash	Wilmington Blue Rocks
Delaware Curative	Newark Country Club	ZZ House Design Studio

Why do so many people trust their eye care to Simon Eye Associates?

- Experienced Doctors
- Clear Explanations of Procedures
- Professional & Caring Staff
- Most Insurances/HMOs Accepted

Best Eye Doctor

Welcoming New Patients

Fashion Eyewear
 Contact Lenses
 Treatment of Eye Diseases
 LASIK Vision Correction
 Evening and Same Day Appointments

Call Today to Schedule Your Next Eye Exam!

SIMON EYE ASSOCIATES

"Eye Care For Life"

BEAR Fox Run Vision Center Fox Run 832-1500	PIKE CREEK 5301 Limestone Rd. Suite 128 • 239-1933 (Se habla Espanol)	MIDDLETOWN Middletown S/C 755 North Broad St. 376-9200
NORTH WILMINGTON 300 Foulk Road Suite 1B 654-5693	REHOBOTH BEACH 20 Midway Shopping Center 645-8881	WILMINGTON UNION PLAZA 912 N. Union St. 655-8180
NEWARK 45 E. Main St. Suite 201 224-3000		

www.simoneye.com

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

With song springs hope

Congolese choir stops at Newark church on U.S. tour

By **CHRISTINE NEFF**

NEWARK POST STAFF WRITER

EVELYN Hogenson and Jim Annett, two members of the New Castle Presbytery about to embark on a mission trip to the Democratic Republic of the Congo, don't know what to expect, but they know what they want to make: a connection.

After all, said Hogenson, in today's ever-globalizing world forging a bond with people of different places and circumstances can be so important.

It's something members of the Chorale Presbyterienne du Congo understand. The 12-member choir is touring the Eastern U.S. this summer, using song and worship to connect with their audiences.

The group performed at the First Presbyterian Church of Newark last Thursday night. They sang religious songs — both traditional and modern — in languages native to the Congo.

Smiling, the singers swayed and danced to the energetic, a capella music, blending their voices in a harmony that filled the large sanctuary. One member, Chantal, kept beat on a bongo drum, and two bass singers played percussive instruments.

Though the audience did not understand the words they sang, the choir used hand motions, expressions and dance to portray the meanings of songs such as, "America," "You have been chosen," and "Lord open the door."

Their tour is a joint effort of the Presbyterian Church and its partners in the DRC. The purpose is to inspire a more hopeful view of the nation and encourage U.S. participation and aid. The group's motto, "With Song Spring Hope!," says it all.

But looking at statistics from the DRC does not always inspire a hopeful view.

The DRC, a country of 62 million, has had only one free democratic election in its 45 years since becoming independent. The population faces a high risk for infectious diseases, and an estimated four percent of adults have

HIV/AIDS. A war, which began in 1998, has contributed to the deaths of an estimated four million people from disease, starvation and conflict.

The choir hopes to raise awareness for the challenges fac-

ing their communities and convey dreams of a better life for their people, many who live in poverty.

For their closing song, the choir sang "The Lord's Prayer," asking God to bless their country

and its people. They linked arms and formed a circle as they sang, demonstrating that by working together their country could be healed.

NEWARK POST PHOTOS BY JOHN LLERA

The Chorale Presbyterienne du Congo performed last week at the First Presbyterian Church of Newark. The 12-member group is touring the Eastern U.S. this summer, using song and worship to connect with their audiences.

OUTLOOK

Make rainy days fun-days

By **KATIE DALY**

SPECIAL TO THE NEWARK POST

IT'S interesting how timing works. Just when schools in the Newark area let out for the summer and everyone was eager to get outside to play, the rain began to come down. Children may have been able to entertain themselves for the first day or two, but after a while, even movies and video games get old.

The 4-H program at the University of Delaware knows plenty of fun activities that children will enjoy doing inside when the weather outside is frightful.

Here are a few.

You enjoy reading the newspaper each day, so translate that into an idea the family can do together—make a family newspaper. Most families are so busy that members often are involved in several activities and projects, which makes it hard to keep up with each others news. Come up with some headings, such as holidays, friends, work, school, pets, etc. Write columns, use photographs and drawings for interest. Family members will enjoy reading about what is happening in each others lives.

Have you ever tried to build your own house? What about building a house out of cards? Each participant gets an equal amount of cards and tries to build a house using the cards. See how high and wide you can get your structure without bending or taping the cards together.

Make some new accessories. Using hemp or embroidery ribbon make friendship bracelets, anklets, necklaces or key chains. Find some interesting beads, shells or charms to attach for that decorative touch, or keep it easy with simple knots.

'Outlook' is a weekly feature prepared by the New Castle County Cooperative Extension Service

LIFESTYLE

Many serving abroad on America's 230th birthday

43 unit airmen left for Afghanistan last week

ON two mornings last week, friends and family bid goodbye to 43 unit airmen from the Delaware Air National Guard's 166th Airlift Wing who departed from New Castle County airport bound for Bagram, Afghanistan.

The airmen, including several from the Newark and Bear areas,

will join about 25 fellow unit airmen now in Afghanistan. A combined aircrew and maintenance personnel will perform combat support missions for about six weeks before rotating home.

The two missions are part of a planned expansion of Delaware Air Guard military assets and personnel in the Afghanistan combat zone, where for the next few months two C-130 aircraft and about 50 airmen are required to remain in the combat zone. This increases the current requirements of one aircraft and about

25 airmen.

The two missions, which deployed June 28 and June 30, mark the 15th and 16th deployments of aircraft and airmen from the New Castle air base to southwest Asia since February 2004.

The first homecoming from Afghanistan occurred June 6, and the next homecoming of about 20 airmen and one aircraft should take place on or about Thursday, July 6.

166th Airlift Wing Commander Col. Bruce Thompson, who accompanied the June 28 mission,

said, "On July 4, we will proudly celebrate Independence Day by serving our state and our nation in the mountains and valleys of Afghanistan, serving alongside other American sons, daughters and fellow coalition forces from

several nations. While this is a time of sacrifice for our airmen... it is also an honor for us to serve together in uniform during America's 230th birthday."

PHOTO SPECIAL TO THE NEWARK POST

Senior Airman Kyle Wanstall, a crew chief from the 166th Aircraft Maintenance Squadron, Delaware Air National Guard and a resident of Middletown, salutes pilot and mission commander Maj. Chris Toensing, a resident of Newark, on June 30.

Solution to The Post Stumper on Page 11.

Interior & Exterior Painting
RESIDENTIAL - COMMERCIAL

- Painting • Stain Work
- Power Washing • Faux Finishes
- Gutter Service • Wallpaper Removal

Call Today For A Free Estimate!

Galaxy Painting

Over 27 years experience • Licensed & Insured
302-983-9567

Hagley MUSEUM AND LIBRARY

Come play with us!

Hagley's Creek Kids
Tuesdays, June 27, July 11, 18, 25, and August 1 from 12:30 to 4 p.m.

- Discover how to play "graces," "hoops," and Nine-Men's Morris.
- Crank homemade ice cream, squeeze fresh lemonade, and churn your own butter.
- Tap your toes to an Irish Fiddle.

Every Tuesday afternoon is different!
Activities included with regular admission.

Experience Hagley this Summer

Sponsored by Haverford Trust and the DaimlerChrysler Corporation Fund.

ROUTE 141 • WILMINGTON, DELAWARE • (302) 658-2400 • WWW.HAGLEY.ORG

DON'T WAIT when you get blood tests!

Next time, choose Quest Diagnostics!

- Prompt service, virtually no waiting
- Friendly and experienced staff
- Extended hours, no appointment needed
- Medicare and most major insurance plans accepted

- Convenient Patient Service Centers**
- Middletown** - Ketley Professional Plaza
114 Sand Hill Dr., Ste. 202 376-8674
- New Castle** - 525 E. Basin Road 322-4651
- Newark** - 2600 Glasgow Ave., Ste. 100..... 836-4212
- 249 E. Main Street 737-5430
- Omega Professional Center
A-98-100 Omega Drive..... 455-0720
- 300 Biddle Ave., Ste 202 832-8125
- Wilmington** - Foulkstone Plaza
1403 Foulk Rd., Ste. 103 479-0101
- 2055 Limestone Rd., Ste. 109 994-8191
- 2700 Silverside Road, Ste. 1B 478-4072
- 4512 Kirkwood Hwy., Ste. 100 633-0374
- 3B/4B Trolley Square
Delaware Ave. @ Clayton St. 575-1119
- For additional Delaware and other locations:
www.questdiagnostics.com/psc or call 800-377-8448

Nationally recognized, Quest Diagnostics is locally committed to serving the needs of Delaware residents.

This Week's
Featured Homes

To Reserve Space
CALL Betty Jo Trexler
800-220-3311 ext 3090

119 Hillside Dr • Oxford PA - \$309,900

WOW! Beautiful huge colonial in beautiful Brookside Estates. Not your cookie cutter home! 4 BR 2.5 BA Colonial on beautiful landscaped lot. Gorgeous Eat-in Kitchen w/bay bump out in eating area. Dble sink & new tile backsplash. FR w/FP & slider. 2 Story entrance. MBS w/cathedral ceilings. Master bath with double vanities, soaking tub and separate shower. Bonus room 22X12 for storage or 5th BR/office. Full w/o BSMT w/sliding glass doors & 2 full size windows. Plumbing roughed in for full bath. Must see to appreciate. Call Matt Maloney Today at 484-571-4746

RE/MAX
at **JENNERSVILLE**
Each office independently owned & operated.

Matt Maloney
Realtor
Office: 484-571-4746

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

7

DJ DANCE PARTY 9:30 p.m. - 1 a.m. No cover charge. Featuring Tom Travers. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

HISTORICAL PRESENTATION 7 p.m. July 7-10. The Maryland Humanities Council presents Chautauqua 2006, a program in which scholars assume the costumes and characters of historical figures. North Campus, Cecil Community College. Info, 410-287-1054.

ART EXHIBIT 10 a.m. - 6 p.m. Through September 30, Tuesday through Saturday. Showcase of the abstract screen prints of Carrie Edinger. The Dutch

Touch Gallery of Newark at the Shoppes of Louviers, Paper Mill Road, Newark. Info, 738-2580.

CONCERT 6:30 - 8:30 p.m. The Cole Younger Band. Killens Pond State Park. Info, www.coleyoungerband.com.

CAMPOUT 6 p.m. - 9 a.m. Learn the basics of backpacking with the park's naturalists and spend the evening hiking, exploring the park and relaxing by the campfire. Equipment and food provided. Registration is necessary and children must be accompanied by a parent or guardian. \$20. Nature Center, White Clay Creek State Park, Rt. 896, Newark. Info and registration, 368-6900.

CONCERT 7:30 p.m. Quetzal will perform Chicano music. Included with regular admission. Longwood Gardens, 1001 Longwood Rd., Kennett Square, Pa. Info, 610-388-1000.

EXHIBIT 9:30 a.m. - 4:30 p.m. Through July 16. The Brandywine River Museum presents "Andrew Wyeth: Master Drawings from the Artist's Collection." \$8 for adults; \$5 for senior citizens, students and children ages 6-12; free for members and children under 6. Brandywine River Museum, U.S. Route 1, Chadds Ford, Pa. Info, 610-388-2700.

MODEL TRAIN SHOW Through July 9. The National Train Show is the largest in the world. It will feature displays, demonstrations, free expert appraisals, a children's play area, and the Lego Fantasy Land Exhibit. \$10 for adults, \$9 for seniors, \$5 for kids 6-12, free for kids under 6. Philadelphia Convention Center, Philadelphia, Pa. Info, 954-764-6011.

RECEPTION 5 - 8 p.m. The Gallery at You've Been Framed celebrates the opening of the exhibit "The Sun Shines in Provence & Tuscany," by local artist Regine Coulet-Tierney. Meet the artist at the Opening Wine and Cheese Reception. The Gallery at You've Been Framed, 172 E. Main St., Newark. Info, 366-1403.

■ SATURDAY, JULY 8

REENACTMENT 11 a.m. A "Colonial Celebration" will pay tribute to the 230th anniversary of the reading of the Declaration of Independence. The reenactment will commence at noon. London Tract Meeting House Area, White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

LIVE MUSIC. Mad Sweet Pangs will perform. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

CREEK WALK 10 a.m. See the creek from a fresh perspective while cooling off on this hike in the creek. Call to register. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

ARTS AND CRAFTS 10 a.m. - 4 p.m. "Craft Day" offers kids the chance to make a nature-related craft. \$2 per craft. Lums Pond State Park, 1068 Howell School Road, Bear. Info, 836-1724.0

Do you
HEAR
THAT
SOUND?

Set amidst the Austrian alps, "The Sound of Music" tells the beloved story of Maria and the Von Trapp family as they discover the power of music and the magic of love. Three Little Bakers Dinner Theatre in Wilmington will present the show now through Aug. 31. Prices start at \$43.95. For information, call 368-1616 or visit the Web site, www.3Lbonline.com.

SUNSET CANOE TRIP 7 p.m. Paddle around the pond while observing the night sky and nocturnal animals. Includes snacks by the campfire. Participants under 18 must be accompanied by an adult. Pre-registration is required. \$10. Lums Pond State Park, 1068 Howell School Road, Bear. Info, 368-6989.

CONCERT The Oak Ridge Boys will perform the first show in a series presented by Three Little Bakers and Dover Downs Hotel & Casino. Dover Downs Hotel & Casino, Rt. 13, Dover. Info, 800-711-5882.

CONCERT 7:30 p.m. Acoustic band Old School Freight Train blends contemporary styles, including jazz, Latin, Celtic, bluegrass and pop. Included with regular admission. Longwood Gardens, 1001 Longwood Rd., Kennett Square, Pa. Info, 610-388-1000.

BEAD SHOW 10 a.m. - 5 p.m. Through Sunday. Exhibitors will offer a dazzling selection of precious and semi-precious beads. Wire wrapping classes, door prizes and raffles are also part of the exhibition. Presented by Intergalactic Bead Shows Inc. \$5, kids 12 and under free. Delaware Technical and Community College, 400 Stanton-Christiana Road, Newark. Info, 888-729-6904.

■ SUNDAY, JULY 9

ISRAELI DANCING 3 - 5 p.m. Hosted by Sharon Kleban. \$4. Arden Guild Hall, 2406 Granby Rd., Wilmington. Info, 478-7257.

LIVE MUSIC. Chorduroy will perform. No cover charge. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

PARK STROLL 3 p.m. This guided stroll is designed for park visitors who may want to take it a little slower on the trail. The trail accommodates strollers, wheelchairs, and larger groups. Call for a meeting location. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

CONCERT 7 - 9 p.m. Saxophonist Harry Spencer will perform with Val Dobson, Vernon James, Greg Adams, and Janina Williams in a benefit concert for Pacem in Terris. \$10, including refreshments; children six and under

admitted for free. Church Hall at the Episcopal Church of Saints Andrew & Matthew, corner of 8th and Shipley Streets, Wilmington. Info, 656-2721.

VACATION BIBLE SCHOOL 6 - 8 p.m. Through July 13. Guided by the theme "Son Treasure Island," children will learn lessons based on scripture from the New Testament, have songs, crafts, and snacks each night. Register as soon as possible. St. Paul's Luther Church, 701 S. College Avenue, Newark. Info, 368-0064.

■ MONDAY, JULY 10

DAY CAMP 8:30 a.m. - 4:30 p.m. Through July 28. The 4-H of New Castle County and St. Andrew's School offer "St. Andrew's ECOQuest Day Camp," an agricultural summer camp. \$245, includes lunch, materials, and field trips. Info, 831-1286.

LUNCHEON 11 a.m. Newark Women's Connection presents "Fit for Life," featuring "Transitions Lifestyle System" with Carolyn Bennett Sullivan, Health and Wellness Consultant. Special guest speaker Sherry Marchand will present "Happily Ever After Isn't Just for Fairy Tales." \$15. Christiana Hilton, Newark. Info, 369-0898.

DISCUSSION 7 p.m. Nina Bennett, author of "Forgotten Tears: A Grandmother's Journey Through Grief," will present the first in a series of programs on grief. Newark Free Library, 750 Library Ave., Newark. Info, 731-7550.

EVENING ART SERIES 6:30 p.m. Flying on Instruments will perform world fusion and jazz as Laura Parker displays her oil, mosaic, and acrylic artwork. Concert-goers are encouraged to bring lawn chairs, blankets, and dinner. Rockford Tower Stage, Wilmington. Info, 577-7688.

■ TUESDAY, JULY 11

CONCERT 7:30 p.m. Jesse Cook will perform rumba flamenco music on guitar. Included with regular admission. Longwood Gardens, 1001 Longwood Rd., Kennett Square, Pa. Info, 610-388-1000.

NATURE PROGRAM 6:30 p.m. "Fishin' Fun" invites kids and parents to learn about fishing indoors and outdoors. Fishing license required for participants age 16 and up. Lums Pond State Park, 1068 Howell School Road, Bear. Info, 836-1724.

DJ DANCE PARTY 9:30 p.m. - 1 a.m. Featuring Tom Travers. No cover charge. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

KIDS WORKSHOP 10 a.m. - 12:30 p.m. Advanced Explorer morning workshops are offered for children ages 10-14 and feature museum tours, followed by art projects. Also offered July 18 and July 25. Free with museum admission. Pre-registration is required. Brandywine River Museum, U.S. Route 1, Chadds Ford, Pa. Info, 610-388-8382.

HAGLEY'S CREEK KIDS 12:30 - 4 p.m. "Life Along the Brandywine Creek" will display and demonstrate textile arts and 19th century games and activities. Free with regular admission Hagley Museum, Route 141, Wilmington. Info, 658-2400.

■ WEDNESDAY, JULY 12

NATURE PROGRAM 10 a.m. "Knee High Naturalists" is recommended for naturalists ages 3 - 5. Children must be accompanied by an adult. Pre-registra-

See **EVENTS, 11** ▶

■ FRIDAY, JULY 7

STRENGTH TRAINING 9 - 10 a.m.
Mondays: 6:45 - 7:45 p.m. Tues. and
Thurs.: 10:15 - 11:15 a.m. Wed. and Fri.
Newark Senior Center, 200 White Chapel
Dr. Info, 737-2336.

■ SATURDAY, JULY 8

MEN'S BREAKFAST 7:30 a.m. Saturday.
\$5 donation goes to missions. Greater
Grace Church, 750 Ots Chapel Rd. Info,
738-1530.

KARAOKE 8 p.m. - 12 a.m. Saturday. The
American Legion of Elkton, 129 W. Main
St. Info, 410-398-9720.

VOLUNTEERS WANTED 10 a.m. Second
Saturday. Join a great group of committed
volunteers! We have programs scheduled
all year round and we need your help.
Brandywine Creek State Park. Info, 655-
5740.

LYME SUPPORT GROUP 10:30 a.m.
Second Saturday. Kirkwood Highway
Library. Info, 996-9065.

RECYCLE ALUMINUM 9 a.m. - 12 p.m.
Second Saturday. Anything except foil.
Remove non-metal portions like glass or
chair webbing. Call for house siding and
large pickups. Center for Creative Arts,

off Rt. 82, Yorklyn. Info, 239-2691 or
739-2434.

■ SUNDAY, JULY 9

BEAR DANCERS 2 - 5 p.m. Square danc-
ing. No partner or experience needed.
Dress comfortably and bring clean, soft-
soled shoes. No smoking or alcohol. \$6.
208 Mariner's Way, Bear. Info, 836-0493.

■ MONDAY, JULY 10

MHA DEPRESSION SUPPORT GROUP
7 - 9 p.m. Support group sponsored by
Mental Health Association in Delaware.
Free. To protect privacy of members,
meeting locations provided only with reg-
istration. Info, 765-9740.

SIMPLY JAZZEXERCISE 3:30 p.m.
Mondays, Tuesdays, Wednesdays, and
Fridays. Newark Senior Center, 200 White
Chapel Dr. Info, 737-2336.

■ PARENTS WITHOUT PARTNERS

7:30 p.m. Orientation meeting. Bear
Library, Governor's Square. Info, 998-
3115, ext. 1.

GUARDIANS' SUPPORT 6 - 8 p.m.
Meeting for grandparents and all those
raising others' children. Children &
Families First, 62 N. Chapel St. Info, 658-

MEETINGS

5177, ext. 260.
NEWARK ROTARY CLUB 6:15 - 7:30
p.m. The Holiday Inn, Route 273. Info,
453-8853.

NCCO STROKE CLUB 12 p.m. The
Jewish Community Center, Talleyville.
Info, 324-4444.

SCOTTISH DANCING 7:30 p.m. St.
Thomas Episcopal Church, S. College
Avenue. Info, 368-2318.

TAI CHI 2:30 p.m. Monday or Wednesday,
11:15 a.m. Friday. \$20 per month. Newark
Senior Center, 200 White Chapel Dr. Info,
737-2336.

■ TUESDAY, JULY 11

BUSINESS DEVELOPMENT GROUP
7:45 a.m. - 9:15 a.m. Hosted by the
Delaware State chamber of Commerce.
\$7. Pre-registration required. Clayton
Hall, University of Delaware, Route 896
North, Newark. Info, call Chuck James at
576-6562.

CONSTITUENT COFFEE 7 - 8 a.m. State
Representative Stephanie Ulbrich will be

on hand to discuss issues and concerns
in the community. Friendly's, S. College
Avenue. Info, 368-5122.

GRIEFSHARE 7 p.m. Seminar and support
group for those who have lost someone
close to them. Union United Methodist
Church, 345 School Bell Rd., Bear. Info,
737-5040.

NEWARK DELTONES 7:45 p.m. For men
who like to sing. New Ark United Church
of Christ, 300 E. Main St. Info, 368-3052.

DIVORCECARE 6:30 - 8:30 p.m. Support
group meeting. Evangelical Presbyterian
Church, 308 Possum Park Rd. Info, 737-
7239.

SWEET ADELINES 8 - 10 p.m. Singing
group. Listeners and new members wel-
come. New Ark United Church of Christ,
300 E. Main St. Info, 731-5981.

MS SUPPORT 4 - 6 p.m. MS Society
Headquarters, 2 Mill Rd., Wilmington.
Info, 655-5610.

CHRISTINA SCHOOL BOARD 7:30 p.m.
Info, 552-2600 or visit
www.christina.k12.de.us.

EPILEPSY SUPPORT 7 p.m. Meets at the
Easter Seal Center Conference Room,
Corporate Ctr., New Castle. Info, 324-
4455.

CANCER SUPPORT 6:30 p.m. Second
and fourth Tuesday of every month.

405 University Center Executive Center,
Wilmington. Info, 735-3930.

■ WEDNESDAY, JULY 12

CONSTITUENT BREAKFAST 7:30 - 8:30
a.m. Terry Schooley will attend to field
questions and concerns. Eagle Diner,
Elkton Road. Info, 577-8476.

DIVORCECARE 7 p.m. Wednesdays.
Separated/divorced people meet. Praise
Assembly, 1421 Old Baltimore Pike. Info,
737-5040.

ANXIETY DISORDER 6:15 - 7:30 p.m.
Second & fourth Wednesday. Support
group sponsored by Mental Health
Association in Delaware. To maintain the
privacy of members, support group loca-
tions not published. Info, 765-9740.

GRIEFSHARE 7 p.m. Wednesdays.
Seminar and support group for those who
have lost someone close to them. Praise
Assembly, 1421 Old Baltimore Pike. Info,
737-5040.

**PROSTATE CANCER SUPPORT
GROUP** 6:30 p.m. Wednesdays. Meeting
for men who are survivors of and newly
diagnosed with prostate cancer. The
American Cancer Society Office, 92 Reads

See **MEETINGS, 11** ▶

THE POST STUMPER

- ACROSS**
- 1 Din from dynamite
 - 5 Iceberg kin
 - 9 Exclude
 - 13 Platonic character
 - 18 South Seas novel
 - 19 Steber solo
 - 20 Iago or Othello
 - 21 Alligator relative
 - 22 Driven President?
 - 25 Procure
 - 26 "Rawhide" rope
 - 27 Muslim deity
 - 28 Select, with "for"
 - 30 Pig — poke
 - 31 Fluffy female
 - 33 Driven novelist?
 - 38 Might
 - 43 Art deco designer
 - 44 Caution
 - 45 Rush
 - 46 Son of Zeus
 - 48 Big man on campus
 - 50 Paris' pop
 - 53 Driven humorist?
 - 56 Shorten a skirt
 - 58 Aquatic mammal
 - 60 Trattoria treat
 - 61 "L—, c'est moi"
 - 65 Longfellow subject
 - 67 "Carmina Burana" composer
 - 70 Take the tube
 - 71 "Kidnapped" monogram
 - 72 Prepares to dine
 - 73 Part of EST
 - 76 Driven actress?
 - 80 Mushroom part
 - 81 Meat cut
 - 83 Thompson or Salonga
 - 84 — breve
 - 85 Barbecue
 - 87 Pangolin, for one
 - 89 Slender
 - 90 Heel type
 - 94 Mideastern pockets
 - 95 Smidgen
 - 97 Driven actor?
 - 101 Terra —
 - 103 Lauder powder
 - 106 Garment feature
 - 107 Accomplished
 - 108 Time to evolve?
 - 110 Valuable
 - 112 Rite
 - 115 Driven explorer?
 - 116 Be in debt
 - 119 "— Nidre"
 - 120 Pallid
 - 121 Victorian wit
 - 125 At attention
 - 129 Sheik spot
 - 132 Driven rock star?
 - 136 Real thing
 - 137 Actress
 - 138 — mater
 - 139 King or Satie
 - 140 Gibbons of "Entertainment Tonight"
 - 141 Rocker
 - 142 Parent
 - 143 Dressing gown
- DOWN**
- 1 Piglet's papa
 - 2 Prefix meaning "both"
 - 3 Author
 - 4 Mitch
 - 5 Remark from 31
 - 6 Across
 - 7 "Show Boat" song
 - 8 It's often jumped
 - 9 Chekhov's "The Cherry —"
 - 10 — juice
 - 11 Springfield's st.
 - 12 Caruso or Corelli
 - 13 Use a shuttle
 - 14 Thwack
 - 15 Monitor message
 - 16 Contaminate
 - 17 Moflo of the Met
 - 21 Afternoon refresher
 - 23 "Cactus Flower" star
 - 24 Christen
 - 29 Basilica
 - 32 Richard of "Love Me Tender"
 - 34 Hwy.
 - 35 Beatles refrain
 - 36 Cupid's missile
 - 37 Legendary
 - 38 Have a ball at the mall
 - 39 Buster
 - 40 Brown's dog
 - 41 Some wines
 - 42 Singing syllable
 - 43 "— a Rebel" ('62 hit)
 - 47 Sociologist
 - 48 Hite
 - 49 Indira Gandhi's father
 - 51 Tall story?
 - 52 Maestro
 - 54 Ike's domain
 - 55 "Cheers" patron
 - 57 Jazzman
 - 59 Kind of file
 - 62 — wave
 - 63 Mr. Rochester's ward
 - 64 Electrical inventor
 - 66 '68 US Open winner
 - 68 Fedora
 - 69 Cut loose
 - 73 Blow for a boulder
 - 74 Pick-me-up
 - 75 "Same here!"
 - 77 Jeweler's weight
 - 78 All legs
 - 79 Suburban obsession
 - 82 Tidy up
 - 86 Ring counter
 - 88 Philanthropist
 - 91 Extinct bird
 - 92 Prepare to bear it
 - 93 Whirlpool
 - 96 Poet in the past
 - 98 Rapper
 - 99 Scrape by, with "out"
 - 100 Pianist
 - 102 Regardless
 - 104 — Cruces, NM
 - 105 Dense
 - 109 — Na Na
 - 111 Oklahoma city
 - 113 Kind of pitcher
 - 114 Lyricist
 - 115 Mezzo
 - 116 Make one's day
 - 117 Incompetent
 - 119 Film critic
 - 122 Inventive sort?
 - 123 Take-out order?
 - 124 Austen's Miss
 - 126 Continental
 - 127 Fam structure
 - 128 Little guy
 - 130 Show —
 - 131 "Make — double!"
 - 133 Milne creature
 - 134 Remnant
 - 135 Teacup part

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	
18				19				20				21					
22				23				24				25					
26					27					28	29				30		
				31	32			33	34	35			36	37			
38	39	40			41	42		43			44						
45					46			47		48		49		50		51 52	
53			54	55						56	57		58			59	
60								61	62	63	64		65		66		
				67	68	69		70			71				72		
73	74	75		76			77				78			79		80	
81			82	83				84				85		86			
87				88				89						90	91	92 93	
94							95	96			97	98	99	100			
				101			102	103	104	105		106				107	
							108		109		110		111		112	113 114	
															118		
119							120				121		122	123	124	125	126 127 128
129					130	131			132	133	134				135		
136									137								139
140									141								143

EVENTS, from 10

tion is recommended. \$3. Lums Pond State Park, 1068 Howell School Road, Bear. Info, 368-6989.
CONCERT 6:30 p.m. The Fee Band will

perform Caribbean Steel Drum music as part of the Summer Concert Series. Free with park entrance fee. Carpenter Recreation Area, White Clay Creek State Park, Rt. 896, Newark. Info, 368-6560.
DANCING 7:30 - 9:30 p.m. Square dancing with Dave Brown and Folk dancing with

Jenny Brown. \$4. Arden Gild Hall, 2406 Granby Rd, Wilmington. Info, 478-7257.

THURSDAY, JULY 13

NATURE PROGRAM 7 - 8 p.m. Participants will experience "Stemming the

Alien Tide: Controlling Invasive Species in our Yards and Natural Areas." \$8 for two days. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.
EDUCATIONAL PROGRAM 7 - 9 p.m. "How to Get Parents on Your Team" will teach you to plan and prepare for useful parent meetings and develop strategies for building better relationships. Call to register at least 2 days in advance. \$10. UD Extension Office.
THEATRE FESTIVAL 7:30 p.m. The Carl M. Freeman Foundation's Sixth Annual Free Theatre at the Beach Festival will present "Einstein's Breakfast" on July 13, 14 and 15. Bring lawn chairs or blankets.

Refreshments will be available. Actors and directors will also hold workshops for kids from 4 - 5 p.m. Village at the Bear Trap Dunes' outdoor amphitheater, Ocean View. Info, 436-3005.
CONCERT 5:30 - 7:30 p.m. How's My Hat will perform rock hits from the 70s as part of the Music on Main Summer Series. Presented by Elkton Chamber & Alliance, Chamber & Alliance Lawn Area, Corner of Main & North Streets, Elkton, Md. Info, 410-398-5076.
LIVE MUSIC. Lost in Paris will perform. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

MEETINGS, from 10

Way, Suite 205, New Castle. Info, 234-4227.
SCHOOL MENTORING 6 - 7 p.m. Second Wednesday. Big Brothers-Big Sisters Wilmington Office, 102 Middleboro Rd. Info, 998-3577.
SKI CLUB 7 p.m. Second Wednesday. Week-long and day ski trips, sailing, biking, rafting and more planned. Persons of all ages welcome to join. Hockessin Fire Hall. Info, 792-7070.
BINGO 12:45 p.m. Wednesdays. Lunch available for \$2.25 a platter at 11:45 a.m. Newark Senior Center, 200 White Chapel Dr. Info, 737-2336.

THURSDAY, JULY 13

LET'S DANCE CLUB 4 - 6 p.m. Features ballroom and line dancing. Free. Meets at Newark Senior Center, 200 White Chapel Dr., Newark. Info, 737-2336.
STORYTIME 10:30 a.m. Animal stories read by a lively storyteller. Near the Otter exhibit, The Brandywine Zoo. Info, 571-7747.
WOMEN'S DEPRESSION 7 - 9 p.m. Support group sponsored by Mental Health Association in Delaware. Free. To protect privacy of members, meeting locations provided only with registration. Info, 765-9740.
NAMI-DE 7:30 p.m. Support group meeting for family members of persons living with mental illness. St. James Episcopal Church, Kirkwood Highway. Info, 427-0787.
EVENING YOGA 6:15 p.m. Class to encourage relaxation and improve strength, balance, and peace of mind. \$15 per month. Newark Senior Center, 200 White Chapel Dr. Info, 737-2336.
BLUEGRASS/OLDTIME JAM 7:30 - 10 p.m. Any skill level welcome. Bring your own instrument. St. Thomas Episcopal Church, S. College Avenue.
NEWCOMERS WELCOME CLUB 10 a.m. For new residents in the area. Membership is open to all women who would like to meet new people with similar interests.

PAL Center, Hockessin. Info, 449-0992 or 733-0834.
DIVORCECARE 7 - 8:30 p.m. Separated/divorced persons meet. Southern Chester County YMCA, East Baltimore Pike, Jenersville, Pa. Info., 610-869-2140.
NEWARK MORNING ROTARY 7 - 8:15 a.m. Meeting and breakfast. The Blue & Gold Club, Newark. Info, 737-1711 or 737-0724.
DSI THUMBS UP 7 - 8 p.m. Second & fourth Thursday of the month. Stroke support group meeting offering educational topics, peer support and guests who are experts in rehabilitative services. Sponsored by

Delaware Stroke Initiative. Free. New Ark United Church of Christ, 300 E. Main St. Info, 633-9313.
TOASTMASTERS 7 p.m. Second and fourth Thursday of the month. Develop potential and overcome fear of public speaking. Public welcome. Check info desk for room location. Union Hospital, 106 Bow St. Info, 443-553-5358.
BRIGHT FUTURES 1 p.m. Second and fourth Thursday of the month. Breast cancer support group. Medical Arts Pavilion 2, Christiana Hospital. Info, 733-3900.

You buy the pool... We'll throw in the PARTY!

FREE • FREE INSTALLATION!
on Caribbean Only

100% FINANCING!

SUPER SUMMER SAVINGS!
The Mariner
31' x 19' o.d. Family Size Pool

\$995

3-DAY INSTALLATION!
www.pools-diamondindustries.com

Call Us Now! 24/7!
Free Home Survey!
1-888-224-2217

Includes: sundeck, fence & filter
Installation optional/extra

*Pool Party includes food and beverage - \$150 value! Caribbean pool only (prior sales excluded)

GARAGE 20x24 Starting at \$7,695

SALT BOX 8x12 Starting at \$1,375

Utility Sheds, Gazebos, Garages, Swing Sets and Dog Houses

Little Barn 8x12 starting at \$1,045

BLACK BEAR STRUCTURES, INC.
1865 Lancaster Pike, Peach Bottom, PA
717-548-2937
www.blackbearstructures.com
Vinyl by Georgia-Pacific

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

Sports Museum adds features

By **JOE BACKER**

NEWARK POST STAFF WRITER

The Delaware Sports Museum and Hall of Fame has added several terrific new exhibits for your summer enjoyment.

Museum director Jon Rafal said the mostly timely new spectacle is the World Cup Soccer Video, which shows highlights from a number of World Cup Tournaments. The museum has long featured the University of Delaware and Delaware State sports accomplishments, and now has an exhibit highlighting Wesley College in Dover.

"This took about two years in the making," said Rafal, "and was unveiled the same day as the Delaware Hall of Fame Induction ceremonies in May."

Two of Wesley's greatest coaches, Bob Andrus, who coached football for about two decades and Jim Wentworth, who coached basketball for 40 seasons, are new members of the local Hall of Fame. Two new exhibits have audio highlights of great moments in Delaware sports. They feature the voices of Bill Pheiffer and Bob Kelly, who did play-by-play for the University of Delaware teams and other sporting events.

The Delaware Sports Museum and Hall of Fame is open Tuesday through Saturdays throughout the summer through the end of October, from noon until 5 pm. For more information about the Museum, call (302) 425-3263 or visit the website at www.desports.org.

Delaware Smash set for return

THE Delaware Smash professional tennis team is billed as the "Hottest Ticket in Town!", and the players are returning to the First State this week to begin the 2006 World Team Tennis season.

The innovative WTT is beginning its 31st season on the pro circuit, with the Smash beginning its eleventh season in Delaware. The Smash will play 14 matches, evenly divided between home and away games. The best two teams from the Eastern and Western Conferences will advance to the WTT Finals Weekend, July 28 to 30, in Newport Beach, Calif.

The team last won the championship in 2003. This year's roster is comprised of rookies Eric Nunez and Angela Haynes, as well as Robbie Koenig and Liezel Huber, who's been with the team now for four years. Huber is also the reigning Wimbledon doubles champion. Former Smash player Mariaan de Swart will coach the team for the second consecutive year. For the uninitiated, the WTT Pro League format features the small squad of two men and two women. Each match has five sets, with one men's singles, one women's singles, men and women's doubles, and a mixed doubles set.

Cheering is permitted during the matches, players wear brightly colored uniforms with their names on the back, and on-court coaching is permitted. The WTT will also use instant replay technology for some of the matches for the second year in a row.

The Smash opened the season Thursday at home against the Sacramento Capitals, featuring tennis star Anna Kournikova. Delaware will also host the top doubles team in the world, Mike and Bob Bryan of the Kansas City Explorers July 17.

Anna Kournikova is one of the stars of World Team Tennis and will be playing against the Delaware Smash this summer.

UD's Buchholz named freshman All-American

UNIVERSITY of Delaware freshman second baseman Alex Buchholz has been named to the baseball America Magazine Division I All Freshman first team.

Buchholz, a freshman from Millersville, MD (Old Mill High School), was among 16 players named to the first team and was selected as a designated hitter. A total of 16 other players were named to the second team. He

was the only Colonial Athletic Association player named to the teams.

Buchholz (at right), who earlier this year was named the Colonial Athletic Association Rookie of the Year, was named to the American Baseball Coaches Association All-East Region second team, and was selected to the Louisville Slugger/Collegiate Baseball newspaper Freshman All-American squad, enjoyed a

rookie season in which he hit .378 with 18 home runs and 64 RBI. He led the Blue Hens in homers and tied Brandon Menchaca for the team lead in RBI. He ranked in the top three in the conference in home runs, RBI, slugging (.721), runs scored (62) and total bases (160), and was successful in eight of nine stolen base attempts.

Buchholz also helped out on the pitcher's mound for the Hens,

where he posted a 2-0 record with two saves with a 4.91 ERA in six appearances. He finished the season in second place on the Hens in both batting average and ERA.

He led a Delaware offense that set new school records for home runs and extra base hits this past spring. The Hens also ended the regular season leading the nation in home runs per game and slugging percentage (.574).

POLICE BLOTTER

■ *Police Blotter is compiled each week from the files of the Newark Police Department, New Castle County Police and the Delaware State Police by the newspaper staff.*

Elkton, Md., teen killed in crash

The Newark Police Department's Traffic Division is investigating a fatal collision that occurred at the intersection of Christina Parkway and Elkton Road in Newark on Saturday, July 1, around 2 a.m.

Police said the crash involved a Mercedes SUV and an Oldsmobile Alero that was being driven by Kristin L. Biondi, 21, of Elkton, Md. Biondi died at the scene, said police.

Police said Biondi's car was heading west on Christina Parkway and tried to turn south on Elkton Road when it was struck by the Mercedes in the intersection. The Mercedes was traveling north on Elkton Road, said police. Police are still trying to determine which vehicle had the right-of-way.

Police said the driver of the Mercedes was treated and released with minor injuries from Christiana Hospital.

Aetna Fire Department, New Castle County paramedics, DelDOT and Delaware State Police FAIR team assisted at the scene. As a result of the collision, the Christina Parkway and parts of Elkton Road were closed for more than five hours.

Anyone who witnessed the accident is asked to contact the investigating officer, Cpl. Dave Kerr at 366-710, ext. 107.

Newark teen killed, several injured in crash

A 16-year-old Newark girl was killed and several other Newark teens injured in a three-vehicle crash on Old Baltimore Pike on Monday, June 26, around 11 p.m., said Delaware State Police.

Police said the crash occurred on Old Baltimore Pike at Norwegian Woods Drive. Police said a Pontiac Sunfire was turning left onto Norwegian Woods Drive when a Toyota Celica ran a red light and struck the Pontiac.

Police said the Celica then struck the side of a tractor trailer just a short distance behind the Pontiac and went underneath the trailer section, striking the axle and splitting into two parts.

Police said the 16-year-old driver and 16-year-old front seat passenger of the Pontiac were seat belted and treated and released from Christiana Emergency Center with minor injuries. The driver of the Toyota, a 17-year-old Newark boy, was in stable condition at Christiana Emergency Center with a concussion and broken bones. His front seat passenger, Priscilla Garrison, 16, of Newark, died at the scene from her injuries, said

police. A back seat passenger, a 15-year-old Newark boy, was treated at Christiana Emergency Center in critical but stable condition, said police.

The driver of the tractor trailer was not injured, said police.

Police said the roadway was closed for about three hours while the crash was investigated.

Teens charged with mischief

New Castle County Police have arrested two Newark teenagers after an officer caught them damaging property by spray painting graffiti on Sunday, July 2, at 3:12 a.m.

Police said two suspicious males dressed in all black clothing were seen on the north side of the Brookside Shopping Center. An officer approached the boys, and they fled on foot toward Marrows Road. Officers apprehended them after a short foot pursuit.

Police found the boys had 12 cans of spray paint and numerous large colored markers with them. The subjects' hands and arms were covered in spray paints, said police.

The teens, who are both 14 years old and live in the unit block of Garrett Road in Todd Estates, were charged with felony criminal mischief, conspiracy, resisting arrest and criminal mischief, said police.

Police said they were arraigned and released to their parents on a \$3,000 unsecured bond pending a family court hearing.

Other incidents

Fifteen digital cameras were taken from a display case in the Happy Harry's store in College Square, police were told on Monday, June 26, at 4:01 p.m. Security footage showed a white male wearing a blue shirt and blue pants take the cameras from the store on Saturday, June 24, said police.

A man who claimed he had more than \$3,000 in the wallet he left on top of one of the gas pumps at the Sunoco station in the 200 block of Elkton Rd., told police on Wednesday, June 28, at 3:21 p.m. only \$2,400 of it was returned.

An unknown person entered a building in the 500 block of S. College Avenue through a rear window after cutting and removing a window screen, police were told on Wednesday, June 28, at 1:21 p.m. Damages were estimated at \$25, said police.

The glass window pane of a front door to a business in the 100 block of Elkton Road was shattered, police were told on Wednesday, June 28, at 7:02 a.m. Police said the glass window appeared to have been struck from the inside of the building.

About 20 square feet of lawn in a yard in the 200 block of Cheltenham Road was damaged after an unknown person drove over it, police were told on

Tuesday, June 27, at 5:05 p.m.

A homeowner in the 800 block of Baylor Drive told police on Tuesday, June 27, at 2:15 p.m. that an unknown person left burned paper and a small amount of a green leafy substance on a wicker table on her back porch sometime between June 10 and June 25. The suspect did not attempt to gain entry, said police.

Vehicles targeted

Newark police reported vandals and thieves targeted a number of vehicles here recently. Some of the reports include:

An unknown person keyed the driver's side of a Saturn Ion parked in the 700 block of Barksdale Road, police were told on Wednesday, June 28, at 2:54 p.m.

The rear window of a Mazda 6 parked in front of a house in the 400 block of Lark Drive was found to have a small hole in it, police were told on Wednesday, June 28, at 1:03 p.m.

A blue Honda Civic was taken from a parking lot in the unit block of Thompson Circle, police were told on Wednesday, June 28, at 11:06 a.m.

A cell phone was taken from a car parked in the unit block of Hartford Place, police were told on Tuesday, June 27, at 8:16 p.m. The owner said the car was unlocked over the weekend, said police.

The lock on a passenger side door of a car parked in a parking lot of the unit block of Main Street was damaged, police were told on Tuesday, June 27, at 4:15 p.m. The car's owner said nothing was missing from the vehicle.

Three lug nuts were taken from a van parked in the 100 block of King William Street, police were told on Monday, June 26, at 5:10 p.m. The owner told police the nuts went missing sometime between Saturday night and Monday morning when someone tried to steal the wheel.

Alcohol Enforcement

The Alcohol Enforcement Unit and other officers of the Newark Police Department have continued their stepped-up, strict enforcement of alcohol and noise related violations. Some of the recent arrests include:

Timothy Patrick Smith, 20, underage consumption of alcohol and driving under the influence, on Tuesday, June 27, at 2:38 a.m., on Ashley Road at Haines Street;

Joseph Wright, 20, of Wilmington, **Francis J. Glynn**, 20, of Newark and **Shane W. Malkin**, 20, of Wilmington, underage consumption of alcohol, on Tuesday, June 27, at 2:38 a.m., on Ashley Road at Haines Street;

Michael S. J. Purzycki, 19, of Wilmington, noise law violation, on Tuesday, June 27, at 1:35 a.m., at 700 block of Wollaston Avenue.

HOT TUB SALE

OVER 100 TUBS IN STOCK!

MASTER SPAS

OF DELAWARE

SAVE THOUSANDS!

NOW THROUGH SUNDAY

709 INTERCHANGE BLVD, NEWARK, DE
 ELKTON/NEWARK ROAD SOUTH OF THE SUBURBAN SHOPPING PLAZA

302-894-1304

thespamasters.com

Sale Hours: Tue-Fri: 10am to 6pm, Sat: 10am to 4pm, Sun: 12pm to 4pm

MASTER SPAS®

IN THE NEWS

Residential customers may see 3.2 percent increase

▶ RATES, from 1

The typical residential customer will see a rate increase of 3.2 percent; small and medium-sized business may actually see a decrease of between 1.5 and 4 percent. The biggest increase, about 15 percent, will go to the city's largest customer, the

University of Delaware. Even so, said George Sarris, the city's finance director, the increased rates will be lower than the competition's. "Our approach was to give everybody a discount relative to Delmarva Power," he said. On average, the increased city rates will be about 6 percent lower than Delmarva's prices. Sarris attributed the need to

raise city rates to rising costs. Since 1999, when Delaware deregulated utilities, the wholesale cost of electricity has gone up by more than 120 percent. The most dramatic hike in energy costs came last summer, when the price of gasoline skyrocketed to \$3 a gallon and the prices of natural gas and oil spiked. The electric rates of Newark's customers have gone up, gradually, since then, but not enough to cover the increased energy costs, said Sarris. Instead, the city has drawn on reserve funds — money set aside for vehicle replacements, street improvements, etc. — to help

make this transition. Sarris said \$6 to \$7 million has gone to the cause. The proposed rate increase will help restore those reserves, but it will take some time, he

said. "We figure it will take two to three years to really get back to where we were previously," said Sarris, adding that budget cuts have been made, as well, to help bridge the gap.

C&D Furniture
A Solid Choice
410-885-2572
Rt.213, Chesapeake City, MD
South of Chesapeake Bridge at 2nd Light

Amish Furniture Crafted To Be An Heirloom
Dining Room Sets, Benches, Bookcases, Filing Cabinets, Play Sets, Lawn Furniture
A full line of Amish furniture - indoor & outdoor

Local Crabs Arriving Daily
at **Woody's CRAB HOUSE**
Only 15 Minutes from the Delaware Line

ICE CREAM Alley
Open Every Day
Tiki Bar Open Fri. - Sat. - Sun.

Main Street, North East, MD • 410-287-3541
Open 7 Days a Week at 11:30AM
Woody's Gift Certificates & Crabcakes available
On line or Stop In! • www.woodyscrabhouse.com

Vinyl Fencing
We install or DIY
Many styles and colors

Gazebos Many styles
Garden accessories and necessities
Beautiful lawn decor
Beautiful indoor furniture and crafts!

1967 Pulaski Hwy. Bear, DE 19701
(Across from the Fox Run Shopping Center)
Hours: Mon-Fri 8am - 5pm, Sat 8am - 4pm
302-836-1976
www.fcamishstructures.net

F & C Amish Structures, Inc.
Much More Than The Eye Can See From Rt. 40- Stop in and Browse!

Immediate Pick Up On Most Items

Summer Sale

LAYAWAY AVAILABLE 90 DAYS SAME AS CASH ALL ASHLEY PRODUCTS AVAILABLE

<p>OAK FINISH \$78 5 DRAWER CHEST \$68 4 DRAWER CHEST</p>	<p>\$688 SOFA & LOVESEAT</p>	<p>\$698 BEDROOM SET INCLUDES: DRESSER, MIRROR, CHEST NIGHT STAND & HEADBOARD</p>	<p>\$318 COMPLETE SOLID PINE BUNKBED With jumbo interspring bunkies. Make into twin beds.</p>
<p>SEATS 6 4 CHAIRS & BENCH ALL FOR \$298</p>	<p>\$998 ALL 9 PIECES including Mirror Back Hutch</p>	<p>Small Curio \$158 Large Curio \$238</p>	<p>MATTRESS SETS starting at TWIN.....\$98 SET FULL.....\$108 SET QUEEN\$138 SET KING\$268 SET</p>

IMMEDIATE PICK-UP OR DELIVERY AVAILABLE ON MOST ITEMS!
CONTRACT LIQUIDATORS (302) 328-8888
312 South Dupont Hwy. New Castle, DE • 1/4 Mile Past Rt. 13 & 40 Split on Rt. 13 • Mon. thru Thurs. 11-7:30 • Fri. 11-8 • Sat. 10-6 • Sun. 12-4

CHURCH DIRECTORY

FOR CHANGES OF NEW ADS CALL NANCY TOKAR AT
410-398-1230 OR 1-800-220-1230 FAX 410-398-8192
AD DEADLINE IS FRIDAY AT 5:00 BEFORE THE THURSDAY'S RUN.

**Evangelical
Presbyterian Church (PCA)**
Christ Centered • Biblically Based

Sunday Worship 10:45
9:30 Sunday School

308 Possum Park Rd., Newark
302-737-2300
www.epcnewark.org

**NEWARK WESLEYAN
CHURCH**

708 West Church Rd
Newark, DE
(302)737-5190

Pastor James E. Yoder, III

Sunday School for all ages.....9:30am
Morning Worship 10:30am
Children's Church & Nursery Provided
Choir - Sunday 5:30pm
Youth Meeting - Sunday 6:00pm
Mid-Week Bible Study
"A Family Church with a Friendly Heart"

**Unitarian
Universalist**

Service 10am
Child Care &
Sunday School

Fellowship of
Newark
420 Willa Rd.
Newark, DE

Topic: An Informal Chat
with Hildegard
Speaker: Rev. Barbara Hebner
(302)368-2984

Fairwinds
Baptist Church
"Lighting The Way To The Cross"

801 Seymour Rd., Bear, DE 19701
(302)322-1029
Carlo DeStefano, Pastor
Schedule of Services

Sunday School 9:45am
Morning Worship 11:00am
Sunday Evening 6:00pm
Wednesday Prayer Meeting 7:00pm
(Nursery Provided for all Services)

www.fairwindsbaptist.com
Home of the Fairwinds Christian School
"Pioneer Gospel Hour"
Comcast Cable Channel 28
Thursday 8:00pm
"He Keeps Me Singing"
Comcast Cable Channel 28
Thursday 8:30pm

**Highway Word of
Faith Ministries**
(an extension of Highway Gospel Com-
munity Temple, West Chester PA)

Highway Word of Faith Ministries has
outgrown their present location @ the Best
Western Hotel and have now moved to
Christiana High School for all services...
190 Salem Church Rd., Newark, DE

Sunday:
8:00-9:00am Christian Education
classes for all ages
9:00am Sunday Morning Celebration

Monday:
6:00-9:00pm "The Way Bible Institute"

Wednesday:
7:00-8:00pm Bible Enrichment Class
Youth Tutorial Programs
(going on at same time)

Mailing Address: P.O. Box 220
Bear, Delaware 19701-0220

Pastor Carl A. Turner Sr. & Lady Karen B. Turner
For further information or directions please call:
302-834-9003

**PRAISE
assembly**

1421 Old Baltimore Pike
Newark, DE
(302)737-5040

Sunday School 9:00am
Sunday Worship 10:00am & 5:30pm
Wednesday Family Night 7:00pm

Adult Bible Study, Royal Rangers,
Youth & Missionettes
Safe & Fun Children's Ministry
at each service.
Quality Nursery provided.

Michael Petrucci, Pastor
Ben Rivera, Assistant Pastor
Lucie Hale, Children's Ministries Director
Visit us online at
www.praisede.org

**Our Redeemer
Lutheran Church**
Christ Invites You

Adult Bible Class 8:45 a.m.
Divine Worship 10:00 a.m.
Sunday School Starts in Sept.

Pastor Jeremy Loesch
www.orlcde.org LCMS
10 Johnson Rd., Newark (near Rts. 4 & 273)
302-737-6176

White Clay Creek Presbyterian Church

SUNDAY SERVICES
15 Polly Drummond Rd & Kirkwood Hwy
Vacation Bible School July 24-28
8:30am Traditional Worship
10:30am Contemporary Worship
(302)737-2100
www.wccpc.org

**TRINITY
PRESBYTERIAN CHURCH (PCA)**
SUNDAY WORSHIP 9AM
Meeting at: First Church of the Nazarene
Sanctuary Sunday
357 Papermill Road, Newark, DE
For more information please call
302-233-6995

*Glorious
Presence*
Church

Progressive Praise and Worship

8:30 a.m.
-Acoustic Worship-

10:30 a.m.
-Electric Worship-

Rev. Curtis E. Leins, Ph.D.

located 1 1/2 miles north
of Elkton on Rt. 213
410-392-3456

LOVE OF CHRIST
A Casual, Contemporary
Christian Church

WHEN WE MEET:
Saturdays 6 PM
Sundays 10 AM

728-B Stanton-Christiana Rd.
Newark, DE 19713
302.993.0603
www.loveofchristchurch.org

True Worship
Church of Jesus Christ of the
Apostolic Faith, Inc.
123 5th Street-Delaware City, DE 19706
302-836-5960

Sunday Worship Service..... 11:00am
Monday - Prayer Service 7:00pm
Wednesday - Bible Study..... 7:00pm
PUSH for Women Ministry
Every 1st Saturday 1:00pm

Pastor Allen N. Fowle, Jr.
& Lady Samantha Fowle

Looking for answers? Peace of cake.
You're invited to our next prayer breakfast, pizza party or program.

Rev. Jay Angerer

good shepherd
EPISCOPAL CHURCH

Please visit our web site for full details of upcoming events.
Sunday, 7/9, 10am, Worship at Lum's Pond
Communion Service & Light Picnic
302 547-7849
www.GoodShepherdDE.org
Sponsored by the Diocese of Delaware

CORNERSTONE
Presbyterian Church (PCA)
Contemporary worship with
large praise band
Worship 8:30 & 10:15am
Nursery & Junior Church

Pastor Mark Van Gilst
Route 896 & Gypsy Hill Rd,
Kemblesville, P.A.,
(3.6 miles north of the PA line)
610-255-5512
www.cornerstonepca.com

CHURCH DIRECTORY

FOR CHANGES OF NEW ADS CALL NANCY TOKAR AT
410-398-1230 OR 1-800-220-1230 FAX 410-398-8192
AD DEADLINE IS FRIDAY AT 5:00 BEFORE THE THURSDAY'S RUN.

OGLETOWN BAPTIST CHURCH
 316 Red Mill Rd., Newark, DE 19713
 Phone: 302-737-2511 • Fax: 302-737-4356
 www.ogletown.org

Sunday Services:
 8:30am - Traditional
 9:45 and 11:00am - Contemporary
 Bible Study offered at all three times
 Wednesday Night Activities - 5:15-7:30pm
 Pastor: Dr. Drew Landry
 Associate Pastor: Brian Coday
 Minister of Preschool & Children: Connie Zinn
 Weekday Preschool for 2's, 3's & 4's - 302-738-7630

Vacation Bible School at Newark First Church of the Nazarene
Son Treasure Island: Discovering God's Love
July 17-21
9:00am - 12:00pm
\$5 per child

357 Paper Mill Road
 Newark, DE 19711
302-737-1400

New Life Christian Fellowship
VACATION BIBLE SCHOOL
Evening Sessions for ages 3-12
6:45pm-8:45pm
 (Parents, drop your kids off and enjoy a meal together!)
 July 24th-July 28th
 Free Registration: Call 999-1800

2712 Old Milltown Rd.
 Wilmington
 Located off Kirkwood Highway at Milltown Rd.

Spirit & Life Bible Church
 Pastors Jonnie & Barbara Nickles

Sunday Morning 9:15 Prayer
 Sunday School 9:30am
 Worship Service 10:30am

Wednesday 7:00pm
 Worship, Teaching & Prayer

32 Hilltop Rd., Elkton, Maryland
 Phone (410)398-5529 • (410)398-1626

St. John the Baptist Catholic Church
E. Main & N. Chapel Streets
 Daily Mass: Mon-Sat 8am
 Sunday Mass: 7:30, 9, 10:30am

Holy Angels' Catholic Church
82 Possum Park Road
 Weekend Masses: Saturday 5pm
 Sunday 9, 11am
 1pm (Spanish)
 Pastor: Father Richard Reissman
 Parish Office: 731-2200

The Episcopal Church Welcomes You

St. Thomas's Parish
 276 S. College Ave. at Park Place, Newark, DE 19711
 (302) 368-4644 Church Office: (9:00-1:00 Mon-Fri)
 (302) 366-0273 Parish Information Hotline
 www.stthomasparish.org

Sunday Worship
 8:00am Holy Eucharist, Rite One
 10:30am Family Worship - Holy Eucharist
 5:30pm Holy Eucharist, Contemporary Language
 The Rev. Thomas B. Jensen, Rector
 Rev. Donna McNeil, Associate Campus Minister
 Ms. Lynne Turner, Director of Children's Ministries
 Ms. Kay Leventry, Head Preschool Teacher
 Mark F. Cheban, Organist & Choir Master

LIBERTY BAPTIST CHURCH
 2 Cor. 3:17
 "... where the Spirit of the Lord is, there is liberty."

SUNDAY
 Sunday School 9:15am
 Worship Service 10:30am
 AWANA Club 6:00pm
 Evening Service 6:00pm
 Meeting Ground Youth Ministry 6:00pm

WEDNESDAY
 Mid Week Bible Study & Prayer 7:00pm
 Nursery Provided for all Services

First Church of Christ, Scientist

48 West Park Place, Newark
 Sunday Service & Sunday School 10:00am
 Wednesday Testimony Meetings 7:30pm
 Childcare available during services.

302-456-5808
ALL ARE WELCOME
 www.fccsnewark.org

The Voice of Liberty TV Channel 28
 Broadcast every Sat 5:30pm

We are located at 2744 Red Lion Road (Route 71) in Bear, Delaware, 19701. For more information about the Church, Please call (302)838-2060

George W. Tuten III, Pastor
 www.libertybaptist.net

A Welcoming Community of Faith

St. Barnabas Episcopal Church
 Serving Hockessin, Pike & Mill Creek

Summer Worship: Saturday 5:30 pm
 Sunday 7:30, 10:00 am
 Child Care, Youth and Adult Education

302-994-6607
 www.stbarnabas-de.org
 2800 Duncan Road, Wilmington, DE 19808

FIRST PRESBYTERIAN CHURCH
 292 West Main St • Newark
(302) 731-5644
 Sun 9:00amChristian Education for all ages with child care
 Sun 10:30amTraditional Worship
 Child Care Provided & Ramp Access
 Sun 7:00pmYouth Fellowship

www.firstpresnewark.org

You are welcome at
Ebenezer United Methodist Church

SUN SERVICES 8:30 & 11:00am
 9:30am Praise Service
 SUNDAY SCHOOL 9:30am
 WED Bible Study 7:00pm
 525 Polly Drummond Road
 Newark 302-731-9494
 Handicapped Accessible • Child Care
RAY'E GRAHAM, PASTOR

SHERIFF'S SALE

The following Real Estate will be exposed for Public Sale at the CITY/COUNTY BLDG., 800 N. French Street, City of Wilmington, New Castle County, Delaware, by Michael P. Walsh, Sheriff, on **TUESDAY the 11th day of JULY 2006 at 10:00 a.m. The legal limit of 152 persons in Council Chambers will be enforced.**

SHERIFF'S SALE

By virtue of a writ of LEV FAC #12 MY. AD., 2006.
PARCEL NO. 11-020.10-022
PROPERTY ADDRESS: 4019 Rosetree Lane, Newark, DE 19702

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, situate in Pencader Hundred, New Castle County and State of Delaware and known as Lot No. 91 on the Plan of Rosetree Hunt, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 10658, recorded 11/14/90, and being more particularly bounded and described in accordance with a survey prepared by Clifton L. Bakhsh, Jr., Inc., Professional Land Surveyor, dated 9/8/94, as follow, to-wit:

BEING the same lands and premises which Rose Heart, Inc., a corporation existing under the laws of the State of Delaware did grant and convey unto Mark A. and Angela M. Green by deed dated September 8, 1994 and recorded on October 3, 1994 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 1817 Page 0247.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MARK A. AND ANGELA M. GREEN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #24 MY. AD., 2006.
PARCEL NO. 11-014.30-031
PROPERTY ADDRESS: 8 Slaters End, Newark, DE 19702

ALL that certain lot, piece or parcel of land, with the building thereon erected, situate in Pencader Hundred, New Castle County and State of Delaware, being known as Lot No. 13, Block B, as shown on the Record Major Subdivision Plan of Stones Throw (now known as Cooch's Bridge Farm), as prepared by Mann-Talley Inc., Civil Engineers and Surveyors, Wilmington, Delaware, of record in the office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 2270, more particularly bounded and described in a survey by Zebley & Associates, Inc., dated October 16, 1998.

AND BEING the same lands and premises conveyed unto Linda M. Beatson by deed of Michael A. Maloney, dated December 28, 2004 and of record in the office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20050110-0003589.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF LINDA M. BEATSON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #25 MY. AD., 2006.
PARCEL NO. 18-011.00-075
PROPERTY ADDRESS: 903 Church Road, Newark, Delaware

ALL that certain lot, piece or parcel of land with the buildings thereon erected situate in the City of Newark, New Castle County and State of Delaware, known as 903 Church Road, being Lot No. 1 on the Record Major Subdivision Plan of Valley Stream as said plan is of record in the office of the Recorder of Deeds, in and for New Castle County Delaware, in Microfilm No. 8445, and being more particularly bounded and described in accordance with a survey prepared by Merestone Consultants, Inc., dated September 2004.

BEING the same lands and premises which John A. Bauscher did by deed dated September 29, 2004, and recorded in the office of the Recorder of Deeds, New Castle, Delaware in Instrument No. 20041014-0112408, did grant and convey unto Stephanie Stratoti.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF STEPHANIE STRATOTI.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of SECOND PLURIES LEV FAC #33 MY. AD., 2006.
PARCEL NO. 08-043.40-358
PROPERTY ADDRESS: 2504 Lindell Road, Wilmington, Delaware

ALL that certain lot, piece or parcel of land with the building thereon erected, situate in Mill Creek Hundred, New Castle County and State of Delaware and being Lot 24 as shown on the final plan of Grendon Farms, Section I, dated August 29, 1958 as prepared by Van Demark & Lynch, Inc., as recorded in the office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 708 and more particularly bounded and described according to a survey by Howard L. Robertson, Inc., dated June 14, 2001, to-wit:

AND BEING the same lands and premises which Steven E. Pokolak and Dianne L. Podolak by deed dated June 27, 2001 and recorded in the office aforesaid in Deed Record 200106280051266 granted and conveyed to Peter A. Osofsky and Beth I. Osofsky, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF PETER A. OSOFSKY AND BETH I. OSOFSKY, HEREIN IN FEE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

ANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #46 MY. AD., 2006.

PARCEL NO. 11-002.20-168

PROPERTY ADDRESS: 57 Martindale Drive, Newark, DE 19713

ALL that certain lot, piece or parcel of land, with the improvements thereon erected, situate in Pencader Hundred, New Castle County, New Castle County, State of Delaware, being Lot No. 322 as shown on the Final Street and Lot Plan of Brookside Park, Section M, dated May 7, 1953; prepared by Whitman Requardt and Associates, Consulting Engineers, and being more particularly bounded and described in accordance with a survey prepared by Franco R. Bellafante, Inc., Professional Land Surveyors, dated November 5, 1984.

AND BEING the same lands and premises conveyed unto Stephen M. Coverdale by deed of Ruth H. Blankenship, dated December 2004 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument number 20041230-0139509.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF STEPHEN M. COVERDALE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #52 MY. AD., 2006.

PARCEL NO. 08-060.10-139

PROPERTY ADDRESS: 3 Andries Road, Newark, Delaware 19711

ALL that certain lot, piece or parcel of land, situate in Mill Creek Hundred, New Castle County and State of Delaware, being Lot 218, Block F as shown on the Record Subdivision & Land Development Plan of Red Mill Farms, prepared by Howard L. Robertson, Civil Engineers and Surveyors, recorded August 18, 1976 in Microfilm No. #994, and being more particularly bounded and described in accordance with recent survey prepared by Zebley & Associates, Inc. dated May 17th, 1999 as follows, to wit:

AND BEING the same lands and premises which Edmond Yousefkhani, by deed dated May 27, 1999 and recorded in the office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record 2652 Page 84 granted and conveyed to Diana W. Paul and Billy L. Johnson herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DIANA W. PAUL AND BILLY L. JOHNSON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #54 MY. AD., 2006.

PARCEL NO. 11-021.10-083

PROPERTY ADDRESS: 302 Evergreen Drive, Newark, DE 19702

ALL that certain lot, piece or parcel of land, with the improvements erected thereon, situate in Pencader Hundred, New Castle County, Delaware being designated Lot 74, as shown on the Record Major Subdivision Plan of Woodland Village, of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 12614 said lot also known as 302 Evergreen Drive, and being now more particularly bounded and described by A.E.S. Surveyors, Wilmington, Delaware, dated 1-25-99, as follows to wit:

BEING the same lands and premises which NVR, Inc., (formerly NVR Homes, Inc.) a Virginia corporation did grant and convey unto Arnett D. Richardson, Jr. and Cindy Richardson by deed dated January 26, 1999 and recorded on February 2, 1999 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2580 Page 0137.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ARNETT D. RICHARDSON, JR. AND CINDY RICHARDSON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #58 MY. AD., 2006.

PARCEL NO. 09-010.30-043

PROPERTY ADDRESS: 34 Springlake Dr., Newark, De 19711

ALL that certain lot, piece or parcel of land, with the dwelling thereon erected, known as 34 Spring Lake Drive, situate in White Clay Creek Hundred, New Castle County and State of Delaware, being Lot No. 17, Block A, as shown on the final Plat of Brookhaven, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 772, and being more particularly bounded and described in accordance with a survey prepared by Zebley & Associates, Inc., dated July 16, 1992, as follows, to-wit:

BEING the same lands and premises which Stephen L. Horchler did grant and convey unto Shirley A. Horchler by deed dated January 12, 1999 and recorded on January 25, 1999 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2576 Page 0007.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF STEPHEN J. HORCHLER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #64 MY. AD., 2006.

PARCEL NO. 11-028.20-278

PROPERTY ADDRESS: 119 Valerie Lane, Bear, DE 19701

ALL that certain lot, piece or parcel of land known as 119 Val-

erie Lane, being Lot 114 as shown on a record major subdivision plan for Forest Glen at Pinewoods II, prepared by Karins and Associates, Inc., dated April 30, 1993 (recorded in and for New Castle County on Microfilm No. 11698 on June 10, 1993), situate in Pencader Hundred, New Castle County, State of Delaware, and being more particularly bounded and described in accordance with a recent survey by Raymond F. Christian & Associates, Inc., dated February 19, 1998, as follows, to-wit:

BEING the same lands and premises which Carol Roberts n/k/a Carol A. Seichepine did grant and convey unto Michael T. Firestine by deed dated February 27, 1998 and recorded on March 5, 1998 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2408 Page 0077.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MICHAEL T. FIRESTINE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of THIRD PLURIES LEV FAC #69 MY. AD., 2006.

PARCEL NO. 11-006.30-289

PROPERTY ADDRESS: 231 Oakfield Dr., Newark, Delaware

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, situate in Pencader Hundred, New Castle County and State of Delaware and known as Lot 202, Block H on the Plan of Scottfield, Section One as said Plan is of record in the office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm Record 1687, and being more particularly bounded and described according to a survey by Burnie R. Waski, dated June 10, 1996, to-wit:

AND being the same lands and premises which JOHN M. SKINNER by deed dated June 29, 1988 and recorded in the office aforesaid in Deed Record 795, Page 79, granted and conveyed to David W. Lacey and Deborah L. Lacey, herein in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DAVID W. LACEY AND DEBORAH L. LACEY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of FIRST PLURIES LEV FAC #86 MY. AD., 2006.

PARCEL NO. 09-022.30-309

PROPERTY ADDRESS: 21 Malvina LN, Newark, DE 19713

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, known as No. 21 Malvina Lane, situate in White Clay Creek Hundred, New Castle County, Delaware, being Lot No. 12, Block 5, as shown on the plan of Chestnut Hill Estates, Section 1, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Record Volume III, Page 55, being more particularly bounded and described in accordance with a recent survey by The PELSA Company, Land Consultants and Surveyors of Newark, DE, dated August 27, 2003 as follows, to-wit:

BEING the same lands and premises which Dale E. Shortlidge did grant and convey unto Dale E. Shortlidge and Kathryn J. Shortlidge by deed dated September 5, 2003 and recorded on September 8, 2003 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed instrument 20030908-0113734.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DALE E. SHORTLIDGE AND KATHRYN J. SHORTLIDGE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of THIRD PLURIES LEV FAC #89 MY. AD., 2006.

PARCEL NO. 08-038.40-012

PROPERTY ADDRESS: 2451 Hammond Place, Wilmington, DE 19808

ALL that certain tract of land with the improvements thereon erected situate in Mill Creek Hundred, New Castle County and State of Delaware comprising Lot No. 20 Block 7 Section 3 on a Plan of Kirkwood Gardens as the Plan of same is of record in the Office of the Recorder of Deeds in and for New Castle County in Plat Record Volume 3 Page 76.

BEING the same lands and premises which Richard D. Dodson and Lucy D. Dodson did grant and convey unto David L. Weatherby and Pauline Weatherby by deed dated March 6, 1970 and recorded on March 6, 1970 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 83 Page 23.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DAVID L. WEATHERBY AND PAULINE WEATHERBY.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE AUGUST 7, 2006.

MAY 31st, 2006

SHERIFF'S SALE

By virtue of a writ of VEM #95 MY. AD., 2006.

PARCEL NO. 11-046.40-204

ALL that certain lot, piece or parcel of land with any buildings or improvements thereon erected, known as 1 Bryan Circle, Brennan Estates, New Castle County and State of Delaware.

BEING the same lands and premises which Blenheim Homes, L.P., a Delaware limited partnership and Blenheim Brennan, L.L.C., a Delaware limited liability company, by Deed dated November 8, 1999, and recorded November 16, 1999, in the Office of the Recorder of Deeds, in and for New Castle, Delaware, in Deed Book 2741, Page 9, did grant and convey unto Nakisha Farrare, in fee.

(Continued)

(Continued)
 SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF NAKISHA FARRARE.
 TERMS OF SALE: FULL PURCHASE PRICE AT THE TIME OF THE SALE. IN ACCORDANCE WITH 9DEL C. SS8726, THIS SALE IS SUBJECT TO THE APPROVAL OF THE CHIEF FINANCIAL OFFICER OF NEW CASTLE COUNTY.
 MAY 31, 2006

SHERIFF'S SALE

By virtue of a writ of VEM #98 MY. AD., 2006.
 PARCEL NO. 09-029.10-384
 ALL that certain lot, piece or parcel of land with any buildings or improvements thereon erected, known as 130 Fox Drive, White Clay Creek Hundred, New Castle County and State of Delaware.

BEING the same lands and premises which First Federal Savings and Loan Association of Delaware, now known as First Federal Savings Bank (of Delaware), a corporation organized under the laws of the United States of America, by Deed dated March 12, 1985 and recorded March 13, 1985, in the Office of the Recorder of Deeds, in and for New Castle, Delaware, in Deed Book 212, Page 233, did grant and convey unto Richard L. Hickman and Kathlene D. Hickman, his wife, in fee.
 SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF RICHARD L. HICKMAN AND KATHLENE D. HICKMAN.
 TERMS OF SALE: FULL PURCHASE PRICE AT THE TIME OF THE SALE. IN ACCORDANCE WITH 9DEL C. SS8726, THIS SALE IS SUBJECT TO THE APPROVAL OF THE CHIEF FINANCIAL OFFICER OF NEW CASTLE COUNTY.
 MAY 31, 2006

Michael P. Walsh, Sheriff
 Sheriff's Office
 Wilmington, Delaware

np 6/30,7/7

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Kai Michelle Brunswick
 PETITIONER(S)
 TO
 Kai Michelle Bailey
 NOTICE IS HEREBY GIVEN that Kai Michelle Brunswick 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 Kai Michelle Bailey.

Kai Michelle Brunswick
 Petitioner
Kai Michelle Bailey
 Petitioner
 Dated: 6/22/06
 np 6/30,7/7,14

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY
 IN RE: CHANGE OF NAME OF
 Jenna Ann Eggink-Broderick
 Nathan John Eggink-Broderick
 PETITIONER(S)
 TO
 Jenna Ann Eggbro
 Nathan John Eggbro
 NOTICE IS HEREBY GIVEN that Jenna Ann Eggink-Broderick and Nathan John Eggink-Broderick 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 Jenna Ann Eggbro and Nathan John Eggbro.

Jenna Ann Eggink-Broderick
 Petitioner
 Dated: 6/19/06
 np 6/23,30,7/7

CALL OR EMAIL OUT OF THIS WORLD CLASSIFIED
 800-220-1230
 410-398-1230
 whigclassified@chespub.com

CITY OF NEWARK DELAWARE COUNCIL MEETING AGENDA

JULY 10, 2006 - 7:30 PM

1. **SILENT MEDITATION & PLEDGE OF ALLEGIANCE**
 2. **CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL:**
 - A. Court of Assessment Appeals June 26, 2006
 - B. Regular Council Meeting of June 26, 2006
 - *3. **ITEMS NOT ON PUBLISHED AGENDA:**
 - A. Public (5 minutes per speaker)
 - B. University
 - (1) Administration
 - (2) Student Body Representative
 - C. Council Members
 4. **ITEMS NOT FINISHED AT PREVIOUS MEETING:** None
 5. **RECOMMENDATIONS ON CONTRACTS & BIDS:**
 - A. Increase to Contract 05-11, Water Main Installation Project
 - *6. **ORDINANCES FOR SECOND READING & PUBLIC HEARING:**
 - A. Bill 06-19 - An Ordinance Amending Ch. 11, Electricity, By Increasing Electric Rates & Establishing Green Energy Fees
 - *7. **PLANNING COMMISSION/DEPARTMENT RECOMMENDATIONS:**
 - A. Request by Newark Charter School for Approval of a Revised Construction Improvements Plan and Subdivision Agreement In Order to Construct a Three-story, Approximately 73,500 Square Foot Gross Floor Area School Building to Serve Kindergarten through Fourth Grades in an Expanded Charter School Complex Located at 2001 Patriot Way, South Side of Elkton Road, West of Christina Parkway
 8. **ORDINANCES FOR FIRST READING:**
 - A. Bill 06-20 - An Ordinance Amending Ch. 20, MV&T, By Designating a Three-Way Stop at the Intersection of North College Avenue & Prospect Avenue (2nd Read. 7/24/06
 9. **ITEMS SUBMITTED FOR PUBLISHED AGENDA:** None
 - A. **COUNCIL MEMBERS:**
 1. Resolution No. 06-__ In Support of the Relocation of the Christina School District Offices to Downtown Newark
 - B. **COMMITTEES, BOARDS & COMMISSIONS:** None
 - C. **OTHERS:** None
 10. **SPECIAL DEPARTMENTAL REPORTS:**
 - A. Special Reports from Manager & Staff: None
 - B. Alderman's Report
- *OPEN FOR PUBLIC COMMENT
 The above agenda is intended to be followed, but is subject to changes, deletions, additions and modifications, as permitted under the Freedom of Information Act of the State of Delaware. Copies may be obtained at the City Secretary's Office, 220 Elkton Road, or online at <http://newark.de.us>.
 no 7/7

LEGAL NOTICE

CITY OF NEWARK DELAWARE PUBLIC HEARING NOTICE

JULY 10, 2006 - 7:30 PM

Pursuant to Chapter 27-21(b)(2)(e) of the City of Newark Subdivision and Development Regulations, notice is hereby given of a Public Hearing in the Council Chamber, Newark Municipal Building, 220 Elkton Road, on Monday, **July 10, 2006, at 7:30 p.m.**, at which time the Council will consider the application of the Newark Charter School for a revised construction improvement plan and subdivision agreement in order to construct a three-story, approximately 73,500 square foot gross floor area school building to serve kindergarten through fourth grades in an expanded charter school complex located on the south side of Elkton Road, west of Christina Parkway, known as 2001 Patriot Way.

ZONING CLASSIFICATION - RH (Single-family, detached) and OFD (Open Floodway District)

Susan A. Lamblack, MMC
 City Secretary

np 6/30,7/7

CITY OF NEWARK DELAWARE BOARD OF ADJUSTMENT PUBLIC HEARING

JULY 20, 2006 - 7:30 PM

Pursuant to Chapter 32, Article XIX of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Board of Adjustment on Thursday, July 20, 2006 at 7:30 p.m. in the Council Chamber, Newark, Delaware, to hear the following matters and appeals:

1. Action on proposed findings of fact and conclusions of law concerning eviction of fraternity ordered by Building Department at 155 South Chapel Street.
 1. The appeal of Mark Sisk, Agent for Al Schweizer and Sal Sedita, for the property at 155 South Chapel Street, for an interpretation of the following:
 - a) Ch. 32, Sec. 32-51(b) provides, in relevant part, as follows: A fraternity or sorority, however, that is suspended by the University of Delaware so that it is no longer approved and/or sanctioned to operate as a fraternity or sorority for a period of more than one year shall vacate the building and the uses as a fraternity or sorority shall be terminated immediately upon such University suspension.
 3. The appeal of Nancy and Charles Humbertson for the property at 44-46 Thompson Circle for the following variance:
 - a) Ch. 32, Sec. 32-10(a)(1) requires 6,250 square feet of lot area for parcels. Applicant requests 3,092 square feet for Lot 51A and 2,959 square feet for Lot B for occupancy permits as separate properties for 44-46 Thompson Circle. A 3,158 square foot variance for Lot 51A and a 3,291 square foot Lot B are requested.
 - ZONING CLASSIFICATION: RD
 4. The appeal of Leopold and Florence Pulella for the property at 40 Hawthorne Avenue for the following variances:
 - a) Ch. 32, Sec. 32-9(c)(2) allows a maximum lot coverage of 20%. Applicant requests 21.8% for an addition. A 1.8% variance is requested.
 - b) Ch. 32, Sec. 32-9(c)(7) requires a 10' side yard setback. The proposed addition to the rear of the property would make the existing detached garage non-conforming because it would not meet the side yard setback of 10'. The garage is only 2'9" from the side lot line. A 7'6" variance is requested.
 - ZONING CLASSIFICATION: RS
 5. The appeal of J. Todd Ladutko, Frogtown, LLC, for the property at 18 North Street & 162 N. College Avenue for the following variance to accompany a request for an Administrative Subdivision:
 - a) Ch. 32, Section 32-aa(a)(1)(h) requires a minimum lot size of one acre. Applicant. The plot plan submitted shows approximately 43,233 sq. ft. A 327 sq. ft. variance is requested.
 - ZONING CLASSIFICATION: RM
- Any questions regarding the above appeal may be directed to the City Secretary's Office at 366-7070 prior to the meeting.
 Clayton S. Foster
 Chairman

np 7/7

LEGAL NOTICE

CITY OF NEWARK NEWARK, DELAWARE TRAFFIC COMMITTEE MEETING NOTICE

The Traffic Committee will meet on **Tuesday, July 18, 2006, at 3:30 p.m.** in the Police Department upper level conference room to discuss the following:

1. Request for four-way stop sign at the intersection of Old Oak Road and Sypherd Drive
2. Review request three-way stop sign at Vassar Drive and Fiske Lane

The Traffic Committee may add items to the agenda at the time of the meeting and make recommendations to the City Manager on all issues discussed.

Any questions regarding the above topics may be directed to Chief William Nefosky, Newark Police Department, at 366-7104, prior to the meeting.
 np 7/7

The following Sentinel Self Storage sites will be holding public auctions on August 9, 2006. All sales are cash and final. A \$100 cash deposit is required to purchase a unit.

SENTINEL SELF STORAGE

200 First State Boulevard
 Wilmington DE, 19804
 302-999-0704

Public auction to be held on **August 9, 2006 at 11:00 a.m.** The following storage units will be auctioned:

#9369 - Julio Morales - AC, 3 bags, china cabinet, couch, entertainment center, pictures, stereo

SENTINEL SELF STORAGE

1100 Elkton Road
 Newark, DE 19711
 302-731-8108

A public auction will be held on **Wednesday, August 9, 2006 at 10:00 a.m.** The contents of the following storage units will be auctioned:

#1016 - Stephen Mendala - bicycle, boxes, dressers, shelving, fish tanks, surf board
 #7028 - Ruth Patten - bed mattress, boxes, cabinet, suitcase, portable TV, show case
 #8085 - James Vadakin - bookcase, boxes
 #9163 - Betty Philhower - boxes, suitcase, Christmas items, wrapping paper, totes

SENTINEL SELF STORAGE

333 E. Lea Blvd.
 Wilmington, DE 19802
 302-764-6300

A public auction will be held on **8/9/06 at 12:00 p.m.** at the above address. All sales are cash only. All sales are final. The units to be auctioned are as follows:

#24 - Diwanya Deputy - air conditioner, bags, beach chair, clothing, dresser, entertainment center, fan, tool box, vacuum
 #63 - Mary V. Handlin - boxes, clothing closet, pictures, end table, tool boxes, totes, vacuum, record albums, tool chest
 #106 - Alicia Simpson - bags, bed, box spring, mattress, bicycle, microwave, stereo, portable TV
 #107 - Tramaine C. Fields - boxes, dresser, washer, dryer
 #205 - Kevin Taylor Oliver Jr. - bags, office chair, couch, floor lamp, kitchen table
 #210 - Kevin Dennison - bags, box spring, mattress, totes, vacuum, space heater
 #221 - Shameka Brown - kitchen chair, upholstered chair, couch, coffee table, dining table
 #241 - Brenda L. Lindsey - air conditioner, box spring, mattresses, boxes, rocking chair, couch, desk, love seat, refrigerator
 #397 - Crystal Jones - bags, mattress, dryer, pictures, portable TV, washer
 #98 - Thomas Miller - boxes, stereo, records, VHS tapes
 #280 - Ralph Jones - boxes, clothing, totes, water jugs, foot lockers

SENTINEL SELF STORAGE

465 Pulaski Hwy.
 New Castle, DE 19720
 302-328-5810

A public auction will be held on **8/9/06 at 1:00 p.m.** at the above address. All sales are cash only. All sales are final. The units to be auctioned are as follows:

#4008 - Lisa Ennis - bags, bed, bicycle, chair, couch, dresser, love seat, TVs
 #4022 - Sharon James - boxes, chair, ironing board, speakers, table
 #4045 - Leonard Jackson - bed, fishing equipment, suitcases, table, tires, VCR
 #6016 - Terry Holmes, Sr. - bags, chair clothing, couch, love seat
 np 7/7,14

OUT OF THIS WORLD CLASSIFIED

Reaching over 325,000 readers weekly
410-398-1230 • 800-220-1230

ANNOUNCEMENT

ADOPTIONS

PREGNANT? Considering adoption? Talk with caring people specializing in matching birth mothers with families nationwide. Expenses paid. Toll Free 24/7 Abby's One True Gift Adoptions. 866-413-6292

EMPLOYMENT

Help Wanted full-time

PRIVATE ADOPTION: Caring childless couple hoping to adopt an infant. Medical & legal expenses paid. Call Amy & Phil at 410-499-5280

OUT OF THIS WORLD CLASSIFIED
24 HOURS A DAY
7 DAYS A WEEK
410-398-1230
800-220-1230
whigclassified@chespub.com

LEGAL NOTICE

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Jason Samuel Breitigan
PETITIONER(S)
TO
Jason Samuel Bright
NOTICE IS HEREBY GIVEN that Jason Samuel Breitigan 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 Jason Samuel Bright.
Jason Breitigar
06/26/06
Petitioner
Dated: 6/26/06
np 6/30,7/7,14

LEGAL NOTICE

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF
Andrew J. Cummings
PETITIONER(S)
TO
Drew Cummings
NOTICE IS HEREBY GIVEN that Andrew J. Cummings 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 Drew Cummings.
Andrew J. Cummings
Petitioner
Dated: 6/20/06
np 6/30,7/7,14

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

JULY 10, 2006 - 7:30 PM

Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on **Monday, July 10, 2006 at 7:30 p.m.**, at which time the Council will consider for Final Action and Passage the following proposed Ordinance:

Bill No. 06-19 - An Ordinance Amending Chapter 11, Electricity, By Increasing Electric Rates & By Establishing Green Energy Fees
Susan A. Lamblack, MMC
City Secretary
np 6/30,7/7

40 Lost & Found

Lost Cockapoo Dog, tan, her name is Daisy, missing from Chesapeake City since June 24th. **REWARD!** Call: 302-420-2709

110 Help Wanted full-time

Administrative Assistant

Local distributor for international manufacturer is looking for an administrative assistant. Must have excellent phone skills, self starter and customer service experience. Knowledge of office machines, Excel, Word, Outlook required. All applicants must be hard working & ready to start now. Bilingual Spanish - English desirable but not mandatory. Benefits include paid vacation & Health insurance.

Please send your resume and salary requirements to:
tecasausa@tecasausa.es

CLASSIFIEDS
410-398-1230
800-220-1230

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 VIRGINIA LEE DAVIS PETITIONER(S) TO CRYSTAL EL
NOTICE IS HEREBY GIVEN that VIRGINIA LEE DAVIS 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 CRYSTAL EL.
Virginia Lee Davis
Petitioner
DATED: 6/20/06
np 6/30,7/7,14

PUBLIC HEARING NOTICE
The Delaware Alcoholic Beverage Control Commissioner

The Commissioner will hold a Public Hearing on **July 25, 2006** at the Carvel State Office Building, 820 North French Street, 3rd Floor Conference Room, Wilmington, DE 19801. This hearing is being held for the purpose of reviewing the protested application of: #1 Vardel Corporation, T/A Mazzella's Italian Restaurant, 729 Philadelphia Pike, Wilmington, Delaware 19809. This license has applied to sell spirits (including beer and wine) every day of the week including Sundays for consumption on the premises where sold to include its current restaurant premises (store #6) and its newly acquired adjoining store #7, which will increase its total floor space from 1750 sq. ft. to 2750 sq. ft. **Time: 5:00 p.m. AND #2 PJK Inc., T/A PJK Liquors, 790 South Old Baltimore Pike, Newark, Delaware 19711.** This applicant has applied for a package store liquor license that permits the sale, service of alcoholic beverages for consumption off the premise where sold. **Time: 6:00 p.m.**
np 6/30,7/7

110 Help Wanted full-time

ARE YOU LOOKING FOR A GOOD JOB?
\$14.80-\$36.00+/hr.
Postal Workers Needed. Federal hire/ full benefits. No Exp. Call Today. 1-866-297-7126 ext 05

CONSTRUCTION
Galway Bay Corporation is looking for: **Heavy Form Carpenters, Capenters Helpers, Laborers, Heavy Equipment Mechanics, & Truck Drivers.** Please Call & ask for Chris. 724-277-4282

DENTAL HYGIENIST: F/T - P/T. Friendly group practice, nice hours, good benefits. Call Gene at: 410-398-3858

Driver

\$1000+ PER WEEK
Short Haul Premium Pay Home Weekends & through out the week. Immed Benefits/ 4 Bonus Pkgs. CDL-A 6 months Exp Req'd.
Call Sunday, July 4th or Anytime
800-546-0405 or 800-444-1272 Ext 3005

Driver CLASS B DRIVER transporting & washing trucks. F/T, 2nd shift.
Apply in person: **Independent Disposal Services** 604 Cannery Avenue Townsend, DE

110 Help Wanted full-time

DRIVER - HOME WEEKENDS. Flatbed Drivers can earn \$950+ / week at PGT. Great Benefits & Equipment. Students with CDL-A welcome. Call 866-838-3584

DRIVERS NEEDED: "A Career here only makes Cents" OTR Drivers. Great home time. Every 80k miles raises. 2005 & newer equipment. 100% NO touch 2 years/ Class A CDL required. Butler Transport 1-800-528-7825

DRIVERS/O/OPS: HOME WEEKENDS & MAKE GREAT WEEKLY PAY!! Plus Blue Cross Blue Shield. Paid Vacation & Lease Purchase Program. (Super Regional & Dedicated Runs Also Available) CDL-A, 1 yr exp or 6 months. w/major carrier 877-806-5929 www.arnoldpays.com

FLEET MECHANIC - 2nd shift, full time. Medical, dental, & life. **Apply in person, Independent Disposal Services** 604 Cannery Avenue Townsend, DE

GOVERNMENT JOBS \$12-\$48/hr Full Benefits/Paid Training. Work available in areas like Homeland Security, Law Enforcement, Wildlife and more! 1-800-320-9353 ex 2002

HOST / HOSTESS for Thursday thru Sunday 5pm-11pm. Must be neat dresser & have exp in high volume sales. **Wesleys Restaurant.** Call 410-398-5182 for an appointment

110 Help Wanted full-time

HOUSING CONSULTANT for communities in Southern Delaware. Duties include new home sales and contractor supervision. Week-end coverage required. We offer a competitive benefit package. Please fax resume in confidence to (302) 659-0300 EEOC

Kmart Hiring!! Asset Protection Specialist needed. F/T opening, 40 hours. Experience required. Call Kyle 302-834-5580. Rt. 40, Bear.

LIFE LICENSED INSURANCE AGENTS \$100k Income Opportunity. Up to 110% advanced commission. Mortgage life leads available. Full range product portfolio. Qualified applicant's call (888)522-9797 email: aramhad@sbcglobal.net

NOW HIRING 2006 POSTAL JOBS. \$17.30-\$49.00 hour. Full Federal Benefits paid training/vacation. No Experience Necessary. Green Card OK. Call 1-866-907-5285 x9001

NOW HIRING FOR 2006 POSTAL JOBS \$18/hour Starting, Avg. Pay \$57K/year. Federal Benefits/Paid Training & Vacations. No Experience Needed. 1-800-584-1775 Reference #P3801 (VOID IN WISCONSIN)

NOW HIRING FOR 2006 POSTAL JOBS. \$18/hour Starting, Avg Pay \$57K/year Federal Benefits, Paid Training and Vacations No Experience Needed! 1-800-584-1775 Ref # P1021

LEGAL NOTICE

LEGAL NOTICE
JULY QUARTER SUPPLEMENTAL ASSESSMENT

The Supplemental Assessment Roll for New Castle County and the City Of Wilmington property and school taxes for the April Quarter of the 2006/07 tax year may be inspected in the offices of the Assessment Division of the New Castle County Department of Land Use, New Castle County Government Service Center, 87 Reads Way, Corporate Commons, New Castle, DE, from 8:00 a.m. to 5:00 p.m. Monday through Friday.

These Supplemental Assessments will become effective July 1, 2006. Forms to appeal these Supplemental Assessments may be obtained from the Assessment Division at the address aforesaid and must be filed with the Assessment Division no later than 5:00 p.m. on July 3, 2006. The Board of Assessment Review of New Castle County will sit in the New Castle County Government Center, or some other public place to be announced, to hear appeals from these Supplemental Assessments between August 1, 2006 and October 31, 2006, unless the Board continues the hearings. The exact dates and times of such hearings will be provided to the appellants in accordance with 9 Del.C. Sec. 8311.
np 6/30,7/7

110 Help Wanted full-time

PLUMBER Wilmington - City, Master plumber for great employment opportunity, with master license. Great benefits. Call 215-269-4656

PLUMBER- Licensed, West Chester. Must have truck & tools. \$25/ hour. Fax job history to, 610-558-0885

SENIOR NEWS/ HEALTH WRITER

We're looking for a motivated individual with superb writing, organizational and people skills to cover senior related topics and an active senior lifestyle in Harford and Cecil Counties. Duties include producing feature copy for group newspapers and local material for monthly niche publication including a column. Layout and photography skills preferred. Full time, with flexible schedule. Salary in \$30's. Send resume and writing clips to:

Senior News
Writer
c/o Publisher,
Chesapeake
Publishing
PO Box 429
Elkton, MD
21921-0429

Chesapeake Publishing is an Equal Opportunity Employer

TRUCK FLEET OWNER

Looking for minimum 2 trucks and 4 drivers for dedicated shuttle operation in Newark, DE. Great opportunity with driver focussed company. Call 800-841-1744 ext 122

200 BUSINESS OPPORTUNITIES

\$\$\$HOME WORKERS NEEDED\$\$\$ Processing Customer Returns From Home! Earn \$15.00 per return guaranteed. Extremely East. No experience needed. Everyone Qualifies! Amazing Business Opportunity
www.Process Rebates.com

200 BUSINESS OPPORTUNITIES

\$2500.00 MONTHLY POSSIBLE growing gourmet mushrooms for us. Guaranteed contract. Be independent, control your future security and income. Proven Production. Free Details. **SPARETIME ENTERPRISES** 1-800-910-3086 (not avail in OH)

\$750.-\$100,000++ **2006** FREE CASH GRANTS! Never Repay! Personal/Medical Bills, School, Housing, Business. AS SEEN ON T.V. Live Operators. Listings 1-800-592-0366 Ext. 236

ABSOLUTE GOLD-MINE! \$5,000/MO residual income attainable by 2nd month. First year potential of \$10,000-\$30,000 per month very attainable. Hottest product in 40 years. It sells itself. Only been in States 24 months- Top Producers Already Earning Over \$70K per month! 866-236-6926

ALL CASH CANDY route. Do you earn \$800 in a day? 30 machines and candy. All for \$9,995. 800-893-1185

ALL CASH CANDY Route. Do you earn \$800 in a day? Your local candy route. Includes 30 machines and candy. All for \$9,995. 888-753-3452

200 BUSINESS OPPORTUNITIES

DATA ENTRY! Work From Anywhere. Flexible Hours. Personal Computer Required. Excellent Career Opportunity. Serious Inquiries Only. 1-800-344-9636 Ext 224

LOVE TO SHOP Eat Out & Watch Movies? Get PAID To Do It!! Evaluators Needed to Assess Local Businesses. Flexible Hours, Training Provided 1-800-585-9024 ext. 6333

MOTOR ROUTE CARRIER

Deliver the **Cecil Whig** in the **Elk Mills and North East (Lake Side)** area. Early morning hours 5 days per week (Monday-Friday) No collections.

Short hours, good pay. Excellent part time income.

Please apply in person at: **NO PHONE CALLS!** Cecil Whig 601 Bridge Street Elkton, MD

200 BUSINESS OPPORTUNITIES

MOVIE EXTRAS, ACTORS, Models! Make \$100-\$300/day No Exp. Req., FT/PT All looks needed! 800-341-0798

PERFECT HOME BUSINESS. Complete Vending Route. Set-up and Locations in your city. One time investment \$6,988.00 Earn \$1,500.00-\$2,000.00/month. 1-888-605-0156

THIS IS CREATING MILLIONAIRES! EARN \$1,000. DAILY with ABSOLUTE proof! 97% of this business is AUTOMATED! "Three Step Success System". 24hr info line: 1-800-887-1897

TIRED OF SCAMS? Start a real home based business. Work when YOU want. Apply online and start today! www.wahusa.com Enter Ad Code 9017

TOO MANY BILLS/CREDIT CARDS? Are you in "Financial-Distress"? No need for new loan/ Bankruptcy. 1-888-272-1420 www.mydebt-free.com (members of the BBB)

TOWELS- LINENS- SCRUBS Home Business & Discount Store. Earn \$50K-\$500K Very Easy. www.towels-scrubs.com

FOR RENT
RENTALS

305 APARTMENTS UNFURNISHED
AABBEY has 1 & 2 BR apts. Starting at \$650. Call about our Summer Special. 302-328-7679

New Today
ELKTON 1 br, 1 bath kitchen & lg tv room + sec dep req call for more info 1-302-521-2958

310 APARTMENTS FURNISHED
New Today
Affordable Motel Rms & Efficiency apartments, \$165 Wkly. 410-392-0955/410-287-9877

New Today
PERRYVILLE 1BR in apartment bldg. Laundry, parking. Sec dep, credit check. \$600/mo. 410-642-3362 or 410-937-3643

CLASSIFIEDS
410-398-1230
800-220-1230

315 HOUSES FOR RENT

ELKTON: 3BR, 1BA, LR, DR, kitchen, deck, storage shed. \$1175/mo plus 1 month sec dep. Call 410-885-5811

MIDDLETOWN DE, 4 bedroom, 2.5 bath, colonial, in the Estates at St. Anne's. Golf course community. New construction. Many amenities. NO pets.

OPEN HOUSE Sun. July 9th 1p-4p \$1950/mo + utils / sec dep. Call 609-466-3789 or 609-954-2003

NO RENT- \$0 DOWN HOMES Gov't & Bank foreclosures! No Credit O.K. \$0 to low Down! For Listings, (800)860-0573

325 VACATION/ RESORT RENTALS

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Full/partial weeks. Call for FREE brochure. Open daily. Holiday Real Estate. 1-800-638-2102. Online reservation www.holidayoc.com

330 CONDOS FOR RENT

New Today
NEWARK: 2BR, 1 bath Secure entry, free pool & cable. \$980 month. 302-983-4724

345 ROOMS FOR RENT

CHES CITY beautiful waterfront \$550/mo laundry facilities furn & unfurn. 410-885-5886

REAL ESTATE

405 HOUSES FOR SALE

EARLEVILLE: Rustic summer cottage, one block from park, beach, boat ramp. Furnished, new appliances. \$69,900 or best offer. Please call: 410-275-1934

ELKTON: 3BR, 1BA, LR, DR, kitchen, deck, storage shed. \$219,900 Call 410-885-5811

FORECLOSED GOV'T HOMES \$0 or Low Down! Gov't and Bank Repos No Credit O.K. \$0 to Low Down. For Listings, (800) 860-0732

NORTH GEORGIA New Homes in a Gated Mountain Community nestled in the foothills of the Appalachians. Golf, Tennis, Lake, Pools. For info (678)232-8415 or www.benttreegeorgia.com

CLASSIFIEDS
410-398-1230
800-220-1230

415 WATERFRONT FOR SALE

"SUNSET POINTE" Kentucky Lake; waterfront dockable building sites, 11 available now. Don't wait to buy waterfront, buy waterfront and wait! Rick Moody, Moody Realty CO, Paris TN (800) 642-5093 / (731)336-9077

SPECTACULAR VIRGINIA WATERFRONT CORBIN HALL Gated, private community on Atlantic side of Virginia's Eastern Shore. 3+ acre lots available from \$130K to \$650K with immediate, deepwater access to Chincoteague Bay. Amenities include community pier, boat launch & beautiful community center w/guest suites, pool, spa & fitness room. **PORT SCARBURGH** Gated, private community on Virginia's Chesapeake Bay. 1 to 12 acre waterfront lots available with pier access. Priced from \$370K to \$599K. Location ideal for boating & fishing. Privacy close to quaint villages, shopping & water activities. Both properties feature spectacular views, mild climate, low taxes, abundant wildlife. 757-709-9525 or visit www.corbinhall.com.

CALL OR EMAIL OUT OF THIS WORLD
CLASSIFIED
800-220-1230
410-398-1230
whigclassified@chespub.com

IS YOUR CURRENT TELEVISION FROM THE DARK AGES?
Place An Ad In The Cecil Whig
410-398-1230 800-220-1230 whigclassified@chespub.com

Dangerous Drug Alert - Please Read

Remicade or Humira-rheumatoid arthritis sufferers get lymphoma & tuberculosis 3 to 6 times faster while taking these drugs.
Tequin (generic gatifloxacin) causes diabetes, hyperglycemia, hypoglycemia, blood sugar side effects, tendon ruptures; 20 deaths reported.
Bausch & Lomb ReNu with Moisture Loc- Linked to Fusarium Keratitis If you have a serious eye infection you may need legal help.
Zyprexa & Seroquel (schizophrenia, bipolar disorder) Diabetes, Hyperglycemia, Pancreatitis, DIABETIC KETOACIDOSIS
Fosamax - Dead Jaw
Ortho Evra Patch - Strokes, Heart attacks, blood clot, death.
Call 1-800-882-2525 For Free case review www.doctoratlaw.com
Miller & Associates, 105 North Alfred St., Alexandria, VA 22314
We are licensed in NJ, PA, VA, MD, FL, MS, DC and have associates nationwide.

HOME SCHOOLING?
Come see why over 1,500,000 students use...

A Beka Book
• Character-Building Textbooks
• Time-Saving Parent Materials

A Beka Academy
• Master Teachers on DVD
• Complete K-12 Programs

Edgewood — July 10
Annapolis — July 12
Rockville — July 13
Westminster — July 14
Cambridge — July 17
Cumberland — July 20
Pikesville — July 28
Waldorf — August 1
Glen Burnie — August 2
Aberdeen — August 3
Frederick — August 4
Solomons — August 7
Annapolis — August 8
Rockville — August 11
Grasonville — August 14

Display info: ☎ 1-800-874-3597, ext. 337 abeka.org/337

415 WATERFRONT FOR SALE

SPECTACULAR VIRGINIA WATERFRONT Gated, private community on Eastern Shore of VA. 3 acre lots available from \$130k to \$500k with immediate, deepwater access to Chincoteague Bay. Amenities include community pier, boat launch & beautiful community center w/ guest suites, pool, spa, & fitness room. Spectacular views, mild climate, low taxes, abundant wildlife. Privacy close to quaint villages, shopping & water activities. Phase 1 sold out. Lots in Phase 2 available 757-709-9525 or visit www.corbinhall.com.

YOU KNOW & LOVE DELAWARE'S BEACHES...NOW DISCOVER WESTERN SUSSEX COUNTY! Rich in waterfront & historical heritage, Western Sussex offers a convenient central location, low property taxes, no sales tax and **AFFORDABLE REAL ESTATE OPPORTUNITIES!** Visit the "Western Sussex Experts" at Cooper Realty on Saturday, July 15th from 11-2pm for free lunch & info at 615 Stein Hwy, Seaford, DE 19973. Or call for personal appt. (800) 344-6693 www.cooperealty.com.

440 LOTS/ACREAGE FOR SALE

20 ACRES & LARGER parcels Deeded river access. 3 state views, hardwoods, mins to town & interstate. 2 hrs DC Beltway. Ready to enjoy for recreation or build LandinWV.com

4+ AC NEAR BRUCETON MILLS, WV with Streamfront \$39,900. 30+ Ac in Garrett Co., MD. Big Views & Creek \$119,900. 800-898-6139 www.landservice.com

ASHEVILLE, NC AREA HOMESITES 1 to 8 acre parcels from the \$80's. Gated, riverfront. Just outside Hot Springs, NC. Awesome owners' clubhouse. Nature trails, river walk. Phase II Fall 2006. Preview now. Call 866-292-5760.

CABELA'S TROPHY PROPERTIES. NY State's best hunting & fishing properties. 5 Acres with new Adirondack camp @ \$19,900. 191 Acres with wilderness stream bordering state land @ \$99,900. Call Christmas & Associates, participating broker. Land experts for over 16 years. 1-800-229-7843 or www.landandcamps.com

CECIL COUNTY, 3 building lots, ready to build \$240,000 Call 443-967-0222

EASTERN SHORE, VA- CHESAPEAKE BAY: Extraordinary new community "Underhill Creek Landing". Spectacular sunset views, deep waterfront and water access homesites from \$79,900. Toni Trepanier, Agent 888-824-0009 or 757-894-8909 Email: tel-lam1227@msn.com

KING OF MOUNTAIN! 3 STATE VIEWS! Potomac River Access. This parcel has it all: top of the world, best of the best, easy access to level site. Only 15 minutes to Cumberland, MD. Ready to enjoy 23+ acres only \$169,900! Special Summer financing. CALL TODAY TO SEE 1-800-888-1262

LOOKING TO OWN LAND? Invest in rural acreage throughout America: coastal, mountain, waterfront properties, 20 to 200 acres. For FREE Special Land Reports: www.landbuyersguide.com/md

MOUNTAIN LAND BARGAIN! PERFECT SUNRISE VIEW. Gated/Private/ Driveway In! SAVE THOUSANDS! 20+ Acres \$139,900. Hardwood parcel. Very easy access to pristine site to build or camp. Minutes to stock trout lake. New perc. Close to interstate. EZ financing. Only one! Call Now! 1-877-777-4837

440 LOTS/ACREAGE FOR SALE

MURPHY, NORTH CAROLINA. AAH COOL SUMMERS, MILD WINTERS Affordable Homes & Mountain Cabins, Land. CALL FOR FREE BROCHURE (877)837-2288 EXIT REALTY MOUNTAINVIEW PROPERTIES www.exitmurphy.com

440 LOTS/ACREAGE FOR SALE

NORTH CAROLINA MOUNTAINS are calling! Come see the breathtaking views, rushing streams, and quite hollows. Experience the peace of the mountains! (800)632-2212 <http://valleytownrealty.com> vtr@dnet.net

440 LOTS/ACREAGE FOR SALE

TOP OF THE MOUNTAIN VIEWS! Breathtaking panoramic views & towering trees. Spectacular country setting close to parks and the Potomac. 5 to 25 acre parcels, from the \$60's. Planned community amenities. Opens July 2006. Call 866-403-8037.

440 LOTS/ACREAGE FOR SALE

WESTERN NC MOUNTAIN PROPERTIES. Spectacular views, homes, cabins & investment acreage. Call Cherokee Mtn. GMAC Real Estate for a FREE color brochure. (800)841-5868 or cherokeemountainrealty.com

455 WANTED TO BUY

DON'T LIST - Sell to me. NO COMMISSION OR COST - FAST CLOSE: Residential, Comm'l, Waterfront, Farm, non-conforming, any location/condition, fair price, family business 866-474-7000 www.charlesparrish.com

BUSINESS DIRECTORY

HOME IMPROVEMENT

DZ CONSTRUCTION

Specializing In Roofing & Siding
Decks & Porches
Call For A Free Estimate
Dave Zook • 410-275-9358
Cell 443-553-3970

Sawdust, Inc.

Small Home Renovations & Repairs
Handyman Services
Custom Furniture & Cabinets
Leonard W. Hall
Office 302-369-0952
Cell 302-584-6635
FREE ESTIMATES
Licensed/Bonded
Insured
www.sawdust-inc.com

INSURANCE

Health insurance not available or not affordable?
United American Insurance Company has a solution -

FLEXGUARD

FLEXGUARD is a valuable hospital/surgical health insurance policy that provides coverage to suit the needs of your family at an affordable price.

FLEXGUARD offers individually designed benefits and freedom to choose your doctor and hospital. Choose from three benefit levels and several optional riders.

For more information call:
Mike Miller
302-384-1110

This is a solicitation for insurance. You may be contacted by an agent representing United American Insurance Company. Policy benefits may vary by state. Limitations and exclusions do apply. FLXCR 03-05 Policy Form GSP2

DECKS & SCREEN PORCHES

Decks Screen Porches

Serving PA & Del.

Ammon Stoltzfus
76 Morrison Mill Road
Kirkwood, PA 17536
717-529-6719
(Leave Message)

WRITING SERVICE

If you knew

that effectively written communication
will get you more clients
what would you do?

So let it be written...
lesleythewriter.com
302-525-4169

WE BUY HOUSES

WE BUY HOUSES IN 9 DAYS!
ANY PRICE! ANY CONDITION!
24 HOUR RECORDED INFO

Making double payments? Divorce? No equity?
Seeking debt relief? Job Transfer?
Need to sell, quickly? House too big, too small? Relocating?
We'll make your mortgage payments, be responsible for repairs and maintenance, we will pay cash when we buy, and handle all the paperwork at no expense or hassle to you.

302-521-1400
DelawareHouseBuyers.com
Call now to receive a FREE report on how to sell your house in 9 days.

To Advertise In This Directory

Call Susie Moore at
410-398-3311 Ext. 3004
Cell: 302-650-0212
Toll Free: 1-800-220-1230

432 MOBILE HOMES FOR SALE

Quality Mobile & Modular Homes
Reybold Homes
Rt. 896 & 40, Newark, DE
302-834-3000
www.myreyboldhome.com

Attention Land Owners!
We have a home for your lot. Zero down!
FINANCING AVAILABLE
Call 888-258-4985

Attention Land Owners!
We have a home for your lot. Zero down!
FINANCING AVAILABLE
Call 888-258-4985

KEEP ON JAMMIN' !!
WITH
"OUT OF THIS WORLD"
CLASSIFIEDS
410-398-1230
800-220-1230
24 Hours a Day
7 Days a Week

CLASSIFIEDS
410-398-1230
800-220-1230

SERVICES

515 HEALTH CARE SERVICES

***FREE PRESCRIPTION DRUGS
Available for Households with Incomes as High as \$80,000. Visit www.FreeMedicine.com or call 1-573-996-3333 to request FREE BROCHURE

ABSOLUTELY NO cost to you!! All brand new power wheelchairs, hospital beds and scooters. Immediate delivery. Call toll free 1-888-998-4111 to qualify.

PRESCRIPTIONS LESS THAN CANADA! MONTH: Flomax \$27.00, Fosamax \$16.00, Plavix \$45.00, Singulair \$57.00, Norvase \$26.00, Advair \$47.00, Evista \$32.00, Viagra \$2.75. Global Medicines 1-866-634-0720 www.globalmedicines.net

550 LAWN & GARDEN SERVICES

LARSON'S Farm & Nursery, Ltd. 741 Leads Rd, Elkton, MD 21921 **410-392-5175**

- * Mulch
- * Topsoil
- * Stone
- * Trees & Shrubs
- * Pallet Stone

QUICK DELIVERIES

larsontreeservice@comcast.net

or go to

SuperPages.com

to see more information!

LARSON'S Tree Service & Landscaping, LTD Since 1978

- Topsoil, mulch & stone Quick Deliveries
- Trees & Shrubs
- Buffer Plantings
- Foundation Plantings
- Hydroseeding
- Lawns raked & seeded
- Septic systems & repairs
- Mulching & general clean up
- Bush hogging & clearing
- Stump Grinding
- Decks & Additions

Quick Professional Service
MHIC # 73466

larsontreeservice@comcast.net

or go to

SuperPages.com

for more information or call **410-392-5175**

560 FINANCIAL/ MONEY TO LEND

\$\$\$ ACCESS LAW-SUIT CASH NOW!!! Injury Lawsuit Dragging? Need \$500-\$500,000++ within 48hrs? Low rates and bad credit is ok. APPLY NOW BY PHONE 1-888-271-0463 www.havealawsuit.com

\$\$\$CASH\$\$\$ Immediate cash for structured settlements, annuities, law suit, mortgage notes & cash flows. J.G. Wentworth #1 800-794-7310

\$\$\$NEED CASH\$\$\$ In a Lawsuit? Need Money Fast? Legacy Capital Funding, LLC can Help Now! Free, no obligation consultation. Call Today 1-888-570-1729 (void in OH)

****FREE CASH GRANTS!**** \$25,000+ **2006** NEVER REPAY! Personal, Medical Bills, Business, School/House. Almost everyone qualifies! Live Operators. Avoid Deadlines! Listings 1-800-785-9615 Ext. 239

BAD CREDIT? Remove Charge Off, Collectins, Repossessions, Late Payments, Foreclosures, Bankruptcies. **150% MONEY BACK GUARANTEE!** 1-877-568-1400

IRS TAX DEBT KEEPING YOU AWAKE? Local CPA firm resolves all Federal and State tax problems for individuals and businesses. US Tax Resolutions, P.A. 877-477-1108.

570 Instruction

AIRLINE MECHANIC - Rapid training for high paying Aviation Career. FAA predicts severe shortage. Financial aid if qualify - Job placement assistance. Call AIM (888) 349-5387.

AIRLINE MECHANIC rapid training for high paying Aviation career. FAA predicts severe shortage, financial aid if qualify. Job placement assistance. Call AIM 1-888-349-5387

ATTEND COLLEGE ONLINE FROM HOME. *Medical, *Business, *Paralegal, *Computers, *Criminal Justice. Job placement assistance. Computer provided. Financial Aid if qualified. Call 866-858-2121 www.OnlineTidewaterTech.com

OUT OF THIS WORLD CLASSIFIED 24 HOURS A DAY 7 DAYS A WEEK 410-398-1230 800-220-1230 whigclassified@chespub.com

570 Instruction

HOME INSPECTION 5-DAY hands-on basic, advanced and continuing education for core and renewal credit. Also Mold Inspection course. Building Specs, nationally recognized HI company. 800-217-7979 www.buildingspecs.com

MERCHANDISE

602 ANIMALS/PETS

BELGIAN TERVUREN 8 yr old male. All shots up to date and neutered. Free to good home. Call 443-350-5872

COCKER SPANIEL Female, 5 yrs. old. Sweet & loving, not good with children or other pets. Spayed, healthy, up to date on all shots, and she is housebroken. FREE to a good home Please call: 856-905-4741 or email to: sgeorge@atlanticbb.net

FREE KITTENS to a good home. 2 solid black & 2 solid gray, litter trained & ready to go. Call 410-398-1511

KITTENS - FREE to good home. 2 blk & white, 1 gray & white. Adorably playful! Call: 410-287-0702

KITTENS - 2 VERY FRIENDLY 10 WEEKS OLD FREE TO GOOD HOME. Earleville area. 410-275-2645 leave message

LAB PUPS Black, AKC hunting stock & vet checked \$425 ea. Ready now. 410-755-6158

POMERANIAN female, 6 months old, pure bred w/papers. \$300 Call 410-658-1303

YELLOW LAB PUPS: 7 beautiful light colored phase puppies, large in size. 5 males, 2 females, 8 wks. old & ready for new home. All shots up to date & dew claws removed. Both parents hunt and on premises to see. Fire weighs 109lbs, Dam weighs 90lbs, AKC, \$400/ea. 410-778-0287

612 AUCTIONS

OFFICE BUILDING, rear parking lot. 3 offices, 1 bathroom, basement. 319 Fulford Ave, Bel Air, MD. Auction: July 7, 11:15am. Hopkins & Associates - 888-563-8248 hopkins-auctions.com

617 BUILDING MATERIALS

VELUX SKYLIGHTS: (2) Still in box, model FS104, Paid \$350. Sell for \$200 obo. R/O 21% x28. Please call: 410-398-5888 and leave a message.

620 COMPUTERS & ACCESSORIES

DELL COMPUTER with Winn XP Pro & Office '03. \$100. Call 302-449-5587

622 ELECTRONICS

STEREO Cabinet model. AM/FM with turntable. Free, you pick up. 443-553-6084

625 FURNITURE/ FURNISHINGS

BUNK BEDS Can be twin beds. Includes accessories to make double bed on botom. Cherry finish. Hardly used at grandma's house, less than one year old. \$650 302-737-1609

DINING RM SET solid hardwood incl hutch w/ glass doors table & 6 chairs asking \$800 call 410-275-2996

LAZY BOY SOFA, Beige color, like new. \$150 obo. Mahogany dining room table w/ 4 chairs. \$150 obo. Call 302-368-4393

LIVING RM SET Sofa, wingback chair with ottoman, cream background w/mauve, blue & green accents, 2 cherry end tables & 1 coffee table, 4 piece entertainment center. Exc. cond., \$1,500. 302-998-9443

QUEEN ANNE CHERY end tables, oval \$175 rectangle \$125 & other items near Middletown area 410-275-1413

SOFA, LOVESEAT, CHAIR striped - \$150. Flower print SOFA & CHAIR - \$200. 4 pc full BEDROOM SET - \$300 443-553-6084

627 CHILDREN/ BABY ITEMS

HIGH CHAIR: Graco - Adjustable seat. Used only at Grandmom's house. Excellent cond. \$40 302-737-1609

640 GENERAL MERCHANDISE

****FREE CASH GRANTS!**** \$500-\$75,000+ **2006** NEVER REPAY! Personal, Medical, Business, Real Estate, School. No Credit Check! Same Day Processing! Almost everyone qualifies! Live Operators. Listings 1-800-592-0369 Ext. 237

7 PERSON SPA Never Used, Must Sell. \$2999. Includes Cover, Will Deliver. 800-779-6276

NEED A NEW COMPUTER? Bad Credit, No Problem! Buy a new computer Now/pay for it later. New Computers, laptops from \$20/month. Call 1-800-311-1542

WALKER: \$25. BED SIDE COMMODES (2). One new, one like new. \$75 ea. SHOWER CHAIR - used 1 time. \$75 443-553-6084

642 SPORTING GOODS

SWIMMING POOLS - Pool Prices Plunging! Warehouse Sale on all above ground swimming pools. Many pools to choose from. For example: 19x31 oval pool with deck, fence and filter for only \$1,180.00. Installation extra. 100% Financing Available. Call now for free backyard survey! Crown Pools 888-590-6466.

660 YARD SALES

3 FAMILIES NORTH EAST- 143 Marysville Rd., off of 272 behind Schroeder's. Fri & Sat 7/7 & 7/8, Fri 8-4, Sat 7-3. Clothing, furn, toys, h/h, antiques. **RAIN OR SHINE!**

660 YARD SALES

EARLEVILLE- CRYSTAL BEACH MANOR Manor Drive & Oak Avenue corner. Sat July 1, 9-1. RD Sun July 2nd. Lots of good stuff!

New Today

BEAR Becks Woods Dev., off Rt 40 near Fox Run Run Shopping. 64 Grand Teton Dr., Fri & 7/7 & Sat 7/8 8a-3, exercise equip computer stuff h/h items dvd's toys + size clothes & shoes etc

Multi-Family SALE

EARLEVILLE 62 North Dr in West View Shores. (Cecilton to 282 West to Stemmers Run, make left to first stop sign, make right) Saturday & Sunday. July 8th & 9th. 8am-4pm.

DEALS

ELK MILLS: 490 Elk Mills Road, LARGE GARAGE SALE Saturday 9-3 Inside rain or shine. Many new items. Clothes, Household items, tonneau covers for pick ups, vhs, records, antiques, books, and lots more.

New Today

MOVING SALE

ELKTON 22 Blue Moon Ct, off Leeds Rd., Sat 7/8 & Sun 7/9, 9-4 furniture, antiques, tools, books, house hold goods & collectibles

NOW YOU CAN PLACE YOUR CLASSIFIED AD 24 HOURS A DAY 7 DAYS A WEEK CALL OR EMAIL OUT OF THIS WORLD CLASSIFIED 410-398-1230 800-220-1230 whigclassified@chespub.com

Rover needs a new ride Find it in the Classified!

Call or Email 24 / 7 410-398-1230 or 800-220-1230 whigclassified@chespub.com

660 YARD SALES

New Today

ELKTON 560 Middle Rd. off Rt 273 near Blue Ball Rd Sat 7/8 & Sun 7/9 9-3 some furn women's clothes + size & reg kids clothes toys & h/h items & appl's & much more!

ELKTON- Will set up at Wrights Country Deli, Rt. 7 Elkton 1/4 mile past State Hwy. Building on the right towards NE. July 7 & 8. We are clearing out attics, basements and garages. Too much to list.

ESTATE SALE 7/7 - 7/8 8am 'til ? Rain or shine in tent and porch. Furn., HH items, appliances & gym equip., etc. Also

70X14 MOBILE HOME lovingly restored. 2BR, new bath, large new kitchen. LR with fireplace. Walton Lane off of Lums Rd. North East, MD. Signs are posted. 410-287-3116

660 YARD SALES

FLEA MARKET & BAKE SALE INSIDE Good old fashioned & clean. North East VFW, 815 Turkey Point Rd. July 8th, 8am-3pm. Vendors needed only 45 Tables avail, \$15 per table. 410-287-7817

NORTH EAST- Duck Harbour 2nd right on Irishtown Rd. behind Beacon Apts. July 8th & 9th 8am-4pm. Clothes, games, toys, baby stuff. Questions call 443-309-8300

New Today

NORTH EAST: 55 McKinney Town Rd, off of Rt 272 towards Turkey Pt, Saturday, July 8th, 8am-? A little bit of everything!

NOW YOU CAN PLACE YOUR CLASSIFIED AD 24 HOURS A DAY 7 DAYS A WEEK CALL OR EMAIL OUT OF THIS WORLD CLASSIFIED 410-398-1230 800-220-1230 whigclassified@chespub.com

660 YARD SALES

PERRYVILLE Sat. 7/8. 406 Broad St. (Next to train station). 9am 'til ? Moving - it all must go. Furn., appliances, tools, L&G items, kitchen stuff and more!

PORT DEPOSIT, Peacock Lane. (off of Craigtown Rd.) **Changed to Sat. 7/8.** 8am 'til? Rain date Sun. 7/9.

New Today

HUGE

PORT DEPOSIT: 7 Naylor Blue Court, off of Rock Run Road, follow signs form 222, 276, & 275. Saturday, July 8th, 7am-? Huge Garage sale, Rain or shine! Cleaned out mom & dad's house plus some friends joined in to. Everything from household to a few tools.

660 YARD SALES

Yard Sale - Elkton 222 S. Bridge Street Sat. & Sun. June 3-4. 7am til ?? (Pat's Pizza parking lot) Antiques, glassware, clothing, books, tools, furniture etc. Call for info 410-620-4900

FARM MARKET

730 PLANTS/TREES

FREE delivery & planting Leyland Cypress SPECIAL 4' @ \$25 6 mo warranty 410-928-3707

TRANSPORTATION

815 POWER BOATS

19' WINNER TOURNAMENT '87 Johnson 135, runs, ready for the water! \$3,800 410-398-1476

815 POWER BOATS

New Today

BASS BOAT 97 GAMBLER OUTLAW DC, merc 150efi, loaded. Runs great. \$9500 obo. 410-398-6848

Regal, Donzi, Robalo. Used Boats Jackson Marine Sales North East, Md. Call: 410-287-9400 jacksonmarinesales.com

845 CAMPERS/POP-UPS

22' SUNLINE '88 perfect condition. Everything new. Ready to go! \$4000 410-658-8957 or 443-553-7125

850 MOTORCYCLES/ATVs

HONDA TRX 200 CC '92, 4 wheeler, semi auto, runs good \$900 call 443-553-0034

860 AUTO PARTS & ACCESSORIES

NEED PORSCHE PARTS??? Front Clip, right & left doors for 1989 Porsche 911 Cabrio. Make an offer. Please call: 410-398-5888 and leave a message.

870 TRUCKS/SPORT UTILITY VEHICLES

CHEVY BLAZER LT '00 All power, 4x4, 115k, well maintained. \$6000. 410-885-3191

CHEVY S10 EXT CAB '85 Runs good, needs a little touch up work. Automatic, power steering. \$1500 or best offer. 410-287-1441

FORD '04 EXPLORER Sport Track, Adrenalin. 40k, exc cond. Must sell. \$20,000. 410-658-6257 or 443-553-8849

GMC SIERRA SLE '95 Club Cab short bed. Runs great. 5.7 V8, AT, pwr windows and doors, rear slider. 145 k miles. Needs some cosmetics, but no rust. \$5000. OBO 410-287-3525

878 ANTIQUE AUTOS

1924 FORD MODEL T COUPE: Totally original. Waiting for your restoration. \$4000. 410-943-4682

880 AUTOS

New Today

'65 MUSTANG COUPE, project car, have all parts to restore. Asking \$3,000. Must Sell! 410-378-4883

880 AUTOS

CHEVROLET CAMARO Z-28 IROC 1985 Rare year one Iroc, 5.0 orig owner. 46 k miles. Mint cond. 100% stock. \$11,000. 410-398-6599

New Today

FORD MUSTANG GT '83, 4 spd, new exhaust, new tires, asking \$2,800. Must sell! 410-378-4883

MAZDA 626 LX '97 Silver, 5 speed manual transmission, AM/FM/cassette. Runs well \$2500 or best offer. Call 610-932-4568

GOOD PARTS CAR!

PONTIAC GRAND AM '95, 4dr, Quad 4-4 cylinder, no title. Runs good.

Make an offer. Please call, 410-398-5888 and leave a message.

PONTIAC GRAND AM GT '95. V6, p/w, p/l, moon roof, rear spoiler, alloy wheels, low miles, black, exc. cond., Asking \$3,500 obo. Please call: 443-553-0519

YOUR LICENSE FOR BIG SAVINGS!

Call Laurie To Advertise HERE

STAPLEFORD'S CHEVROLET OLDSMOBILE 302-834-4568

ST. GEORGES, DE

VOLKSWAGEN Smith VOLKSWAGEN LTD. 4304 Kirkwood Highway, WILMINGTON, DE 302-998-0131 Drivers wanted

Call Laurie To Advertise HERE

TOYOTA

400 Ogletown Rd. Newark DE, 19711
CECIL COUNTY MARYLAND
Why come to us? We'll come to you! **FREE PICK-UP and DELIVERY SERVICE**
1-302-368-6262 1-888-237-8434
CALL FOR A BROCHURE ASK FOR NICOLE EXT. 146
www.newarktoyotaworld.com

THE FIRST STATE

BAYSHORE Ford 4003 N. DuPont Highway Route 13 at I-495 800-241-6644 NO HASSLE LOW PRICES LARGE SELECTION

FORD www.ramseyford.com Ramsey

We put the Ford in affordable Rt. 275 • Rising Sun, MD 410-658-4801 1-800-622-6957

SUBARU All AWD YOUR SUBARU COSTS LESS IN WILMINGTON

Call for details 866-708-5162 Delaware Subaru

USED VEHICLES COLONIAL MOTORS

1-866-446-6321 5439 PULASKI HWY. RT 40 & 222- PERRYVILLE The Best Deals In Perryville

DODGE ADVANTAGE AUTOLAND ELKTON MARYLAND 410-392-4200 800-394-2277

ADVANTAGE AUTOLAND 560 E. PULASKI HWY. 410-398-3600 1-800-899-FORD

JEEP ADVANTAGE AUTOLAND 601 E. Pulaski Hwy Elkton, MD 1-800-420-JEEP

NEW & USED AUTOMOBILES CHECK OUT OUR Website at www.advantageautoland.com **ADVANTAGE AUTOLAND** Jeep Ford ROUTE 40 • ELKTON, MD

DELAWARE

Visit one of these local dealers and drive home happy!

REACH OVER 325,000 READERS WEEKLY! CALL LAURIE AT 800-220-3311 TO ADVERTISE HERE!

AN UPDATED LOOK AT MORTGAGE RATES...

ARDENT TITLE COMPANY

Susan M. Knight
Settlement Agent

149-151 E. Main Street • Elkton, MD 21921
(410) 996-9780 • Fax (410) 996-9784
info@ardenttitle.com

CLASSIC MORTGAGE CORP.
CMC

WHERE GREAT RATES ARE MET
WITH GREAT SERVICE!
302-366-1661

ALL TYPES OF MORTGAGES FOR
ALL TYPES OF CREDIT.

SERVING DE, MD & PA

CHASE

218 East Pulaski Hwy, Elkton, MD
410-620-2181 1-866-845-7735

Call a Chase Home Finance Mortgage Specialist today.

All loans are subject to credit and property approval. Program terms and conditions are subject to change without notice. Not all products are available in all states or for all loan amounts. Other restrictions and limitations apply. All loans offered through Chase Manhattan Mortgage Corporation ("CMCMC"), Corporate headquarters: 343 Thomall Street, Edison, New Jersey 08837; (732)205-0600. ©2003 J.P. Morgan Chase

LENDER	Phone Number	15 YEAR Fixed % PTS. APR	30 YEAR Fixed % PTS. APR	1 YEAR ARM % PTS. APR	3 YEAR ARM % PTS. APR	5 YEAR ARM % PTS. APR
1ST STATE MORTGAGE	(410) 398-6272	5.625/2/5.81	5.875/3/6.10	All Credit Considered. Residential, Commercial & Investment Lending		
ABILITY MORTGAGE GROUP, LLC.	877- 747-1549	6.125/0/6.246	6.375/0/6.449	No Points, No Application Fee, No Lock Fee or Broker Fee www.marylandsmortgage.com		
APGFCU	1-888-LOAN-391	6.125/1.349/6.363	6.375/1.289/6.514	5.625/1.00/7.747	5.625/1/7.289	5.375/1/6.878
BAYNET	(410) 996-0000	*PLEASE CALL FOR RATES				
CECIL FEDERAL BANK	(410) 398-1650	7.125/0/7.14	7.375/0/7.38	6.99/1.5/9	7.99/1.5/8.83	8.99/1.5/9.15
CECIL TRUST MORTGAGE & LOAN	(410) 287-1515	5.875/0/6.094	6.25/0/6.312	5.5/0/5.628	5.75/0/5.879	5.875/0/6.005
CHASE HOME FINANCE	(410) 620-2181	6/1/6.2302	6.375/1.25/6.5403	5.75/1/7.7033	6.125/1/7.4615	6.25/1/7.2818
CHRISTIANA HOME LOAN	(877) 777-0795	5.375/3/5.65	5.75/3/6.01	Visit us at www.christianahomeloan.com CHL Helping You Move Forward!		
CLASSIC MORTGAGE CORP	(302) 366-1661	5.875/3/6.31	6/3/6.41	CALL CMC TODAY!		
MERCANTILE COUNTY BANK	(410) 620-0183			5.90/0/0	5.99/0/0	6.19/0/0 7yr. 6.39
DESTINY HOME MORTGAGE	(410) 620-4197	*PLEASE CALL FOR RATES destinyhomemortgage.com				
FIRST NATIONAL BANK OF NE	(410) 392-4000	6.75/0/6.7617	6.5/2/6.7026	N/A	7.125/0/7.5710	7/0/7.5199
GILPIN MORTGAGE	(302) 656-5400	5.75/3/6.335	6.25/3/6.605		5.625/2.25/7.753	5.625/2.75/7.554
HARFORD BANK	(410) 642-9160	6.125/0/6.316	6.5/0/6.715	*PLEASE CALL FOR RATES		
MBA FINANCIAL SERVICES	(410) 287-5600	Please call for quotes. Many programs. All credit considered.		100% financing available-Interest only options! 1st time home buyers, 2nd homes & investment properties.		
NBRS FINANCIAL	(410) 658-5504	Rates change daily. Call for details.		7.39/1/7.864	7.49/1/7.824	7.99/1/8.022
PEOPLES BANK OF ELKTON	(410) 996-2265	6.625/0/6.77	7/0/7.09	6.875/0/7.845	7/0/7.706	7.125/0/7.632
SUNTRUST MORTGAGE	(800) 232-3320	6/2/6.15	6.375/2/6.45		5.625/2/5.70	5.75/2/5.85
WILMINGTON MORTGAGE	(410) 398-5607	6.125/0/6.25	6.5/0/6.62	5/1/5.125	5.625/1/5.75	5.75/1/5.875
WILMINGTON TRUST	(302) 651-8848	5.875/3/6.35	6.375/3/6.67	5.5/1/7.07	5.75/1/6.86	6.5/0/7.09

These rates, effective 6/30/06, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20% down payment and is in addition to interest included points fees & other credit costs. To list your mortgage rates, call our Real Estate Sales Division at 410 398-3311 or 1-800-220-3311. These mortgage rates are a paid advertising feature of the Cecil Whig

WILMINGTON MORTGAGE OF ELKTON

BETTER RATES AND MORE
OPTIONS THAN YOUR
BANK OR CREDIT UNION

205 East Main Street,
Elkton, MD 21921
Office: (410) 398-5607
Toll Free: (800) 607-5607

Phil Davis

Kim Pettitt

Residential & Commercial Loans Available
Licensed in MD, DE, PA

DESTINY HOME MORTGAGE, LLC

1076 Augustine Herman Highway, Elkton, Maryland 21921

Many programs available to suit your needs.

Call 410-620-4197
Toll Free 877-793-2335

Member of Maryland Chamber Of Commerce
www.destinyhomemortgage.com

REAL ESTATE *Services*

**First National
Bank of North East**

Kim Swyka
Mortgage Financial
Consultant
Phone: 410-287-1829
Cell: 443-553-0101
www.firstnortheast.com

- Now offering FHA, VA, & CDA mortgages
- Construction to permanent loans
- Competitive fixed rate, ARMS, balloons & no-doc mortgages
- Lot loans • Bridge loans
- Locally serviced mortgages

MEMBER FDIC
Equal Housing Lender

**RE/MAX
Integrity**

Ron Baunchalk
REALTOR®
MD and DE

2825 North East Road
North East, Maryland 21901
Direct: 1-410-920-9400
Office: 1-410-658-3100
Fax: 1-410-658-3163
E-Mail: ronbaunchalk@mris.com

Each Office Independently Owned and Operated

Discover why 15 million homeowners trust their homes to State Farm.

Todd P Stewart, Agent
621 E. Pulaski Highway
Elkton, MD 21921
Bus: 410-398-2024
todd.stewart.g13g@statefarm.com

LIKE A GOOD NEIGHBOR, STATE FARM IS THERE.®

State Farm Fire and Casualty Company, State Farm General Insurance Company - Bloomington, IL
PO48121 1204 State Farm Florida Insurance Company - Winter Haven, FL • State Farm Lloyds - Dallas, TX

We have the space you need for life!

Apex Property Management

Residential • Commercial • Self-Storage

1089 Augustine Herman Hwy.
Elkton, MD 21921
410-398-6888 • Fax 410-620-7820
apexmgmt@earthlink.net

EXIT REALTY - CHESAPEAKE BAY
349 E. Pulaski Highway,
Elkton, MD 21921

BILL STANDIFORD
Associate Broker, GRI
Cecil County Specialist

OFFICE: (410) 398-9000
HOME: (410) 378-3331
FAX: (410) 378-3826
E-MAIL: 511bill@mris.com

FOR SALE

Century 21
Towne Centre
443-553-4586

CHRIS A. MINK

Century 21 Towne Centre
121 S. Main St North East, MD 21901

410-287-0037 Ext. 39
800-334-0037 Ext. 39

Chris A. Mink, REALTOR
serving MD and DE

Contact me for your Real Estate needs.

443-553-4586
cmink@c21tc.com

To Advertise Here
Call Betty Jo Trexler
410-398-3311 ext.3090

At Conestoga Title Co., Inc.
Our business is **GOOD DEEDS**

Under New Ownership & Management

306 W. Pulaski Hwy, Elkton, MD 21921
Ph: 410-392-5777 Fx: 410-392-5798

*Licensed in
MD and PA*

Call **Gayton Thomas** for
all your Real Estate needs!

Century 21
TOWNE CENTRE

Gayton Thomas "Brookside Resident"
Cell: 302-250-6801, Office: 302-834-7555
gaytonnewark@aol.com

IN THE NEWS

Eleven of District's 28 schools get new principals

► LULL, from 5

Academy;
Heather Bordas, assistant principal of Brader Elementary to principal of Elbert-Palmer Intermediate;
Robert Klatzkin, principal on special assignment to principal of Shue-Medill Middle; current principal Eleanor Ludwigsen to District supervisor of elementary and secondary education;
Noreen Lasorsa, assistant principal at Newark High to principal of

Christiana High; former principal Scott Flowers left the district;
Sherry Gross, acting principal to principal at Glasgow High;
Natascha Ramminger, District energy manager to assistant principal at Bancroft Intermediate;
Bernita Thomas-Boycé, assistant principal at Keene Elementary to assistant principal at Bayard Intermediate;
Eric Stephens, assistant principal at Bancroft Intermediate to assistant principal at Leasure Elementary;
Patricia Patton-Thomas,

assistant principal at McVey Elementary to assistant principal at Bayard Intermediate;
Kalia Reynolds, assistant principal at Wilson Elementary to assistant principal at Brader Elementary;
Patricia Coverdale, District supervisor of human resources to assistant principal at Keene Elementary;
Howard Kutcher, District manager of human resources to assistant principal at Gauger-Cobbs Middle;
Elizabeth O'Hare, assistant

principal at Christiana High to assistant principal at Shue-Medill Middle;
Harold Ingram, assistant principal at Kirk Middle to assistant principal at Christiana High;
James Sloan, District senior administrator for instructional support to assistant principal at Christiana High;
Gina Moody, assistant principal at Shue-Medill Middle to assistant principal at Glasgow High;
Edith Moyer, assistant principal of Smith Elementary School to principal of Newark High;

instructional support to supervisor of professional development;
Andrew Hegedus, executive director of organizational development to supervisor of grants;
Josette Johnson, acting executive director of alternative education to supervisor of personnel;
Eleanor Ludwigsen, principal of Shue-Medill Middle to supervisor of elementary and secondary education;
Jeffrey Edmison, assistant superintendent and chief operating officer to supervisor of facilities management;

Robert Anderson, administrator of student employment to assistant principal at Sarah Pyle Academy.

The school board stipulated a transition period for school administrators between July 1 and July 18. Schools may determine how best to use this transition period based on their needs.

The school board also approved changes in positions held by administrators at the District's central office:

Freeman Williams, director of student services to superintendent of administrative services;

Edward Bosso, executive director of unique alternative services and statewide programs to assistant superintendent of human resources;

Sarah Farr, director of statewide programs to director of special services;

Helen Spacht, principal of Bayard Intermediate to supervisor of curriculum and instruction;

Pamela Stazesky, senior administrator for research and assessment to supervisor of accountability and assessment;

Deborah Doordan, director of

Sharon Denny, manager of program operations at Sarah Pyle Academy to manager of special education;

Virginia Navarro, supervisor to manager of student services;

William Rawles, director to manager of technology;

Daniel Cruce, acting executive director of governmental affairs to manager of personnel;

Sylvia Flowers, director of training and development to manager of grants.

District administrators currently remaining in their positions, according to the Table of Organization;

Wendy Lapham, public information officer;

Christine DaCosta, supervisor of payroll and benefits;

Robert Laws, supervisor of transportation;

Marc Antony Williams, supervisor of food service;

Kathy Dick-Frederick, manager of finance;

Denise Glover, manager of finance;

Philip Keefer, manager of testing;

Dana Crumlish, manager of

3 Quick Delivery Models Available

Sunnyside Village...

Single family homes from
\$225,900

3 bedroom, 2 bath, 1 car garage, full basement.

Open Thursday-Monday, 12-5 or by appointment

DIRECTIONS: Rt.13 S thru Smyrna to right at Carter Rd. (Food Lion) to entrance into Sunnyside Village. Or Rt. 13 N to left on Carter Rd. Or Rt.1 to exit 114 to Rt.13 S for 1/10 mile to right on Carter Rd.

Site Office:

302-653-7700

Newark Office: 302-733-7000

BUILDING DREAMS

ONE HOME AT A TIME

GEMCRAFTHOMES.COM

THE BLUFFS AT BIG ELK CREEK

ELK TOWNSHIP, CHESTER CO., OXFORD, PA
SINGLE-FAMILY HOMES FROM THE UPPER \$300'S

Directions: Rte. 896N and proceed 7 miles past the PA state line. Left onto Saginaw Rd. Left onto King Row Rd. Proceed 1 mile and turn left onto Victoria Ln. Model on the left.

610-932-9610

CALVARESE FARMS

BEAR, NEW CASTLE CO., DE
SINGLE-FAMILY HOMES FROM THE UPPER \$300'S

Directions: I-95 to Rte. 1S. Proceed 3 miles to Rte. 40W. Right at Hollywood Video. Proceed through traffic circle and Model will be ahead.

302-838-8790

BROKERS ALWAYS WELCOME

GEMCRAFT HOMES

Building Dreams One Home At A Time

OPEN MON 2-6, TUES - SUN 11-6

Prices and information subject to change without notice.

Friday
July 21st

real estate auctions

BANK-OWNED SALES

ELKTON, MD
101 PATRIOTS WAY

4BR 2BA 2,125sf+ home. Built 2002. Approx .21ac lot.
OPENING BID: \$50,000
Inspections 1-4pm Sunday July 9th & 16th and 2 hours prior to sale time.

Sells: 10:30am Fri., July 21st

DENTON, MD
410 HIGH ST

IBA 775sf+. Built 1953. Approx .11ac lot. Taxes \$675 ('06).
OPENING BID: \$1,000
Inspections 1-4pm Sunday July 16th and 2 hours prior to sale time.

Sells: 8:00am Fri., July 21st

williamsauction.com

(800) 801-8003

pattersonschwartz.com

For more information call the PSA 24-Hour Real Estate HotLine (1-800-220-5200)
Call 1-800-343-8323 for a fast, free, automated mortgage pre-qualification!

LEADING REAL ESTATE COMPANIES *of* THE WORLD™

"Pre-Qualify with Mortgage Xpress at www.gilpin.com!"
(source code:34)

MAXIMIZING VALUE

Why trust anyone but the best when you buy or sell your home? With Patterson-Schwartz, you benefit from 43 years of experience, the most advanced technology tools, an award-winning web site and proven marketing programs. With a customer satisfaction rating of more than 99%*, you know you can count on Patterson-Schwartz to give you the best possible service for all your real estate needs.

Don't Buy or Sell a Home Until You Talk With Us.

* 99.12% of the more than 1300 customers who completed a customer satisfaction survey in 2003 indicated that their Patterson-Schwartz Sales Associates met or exceeded their expectations.

CREEKSIDE

2BR, 1B condo in move in condition. **\$130,000** 429-4500

www.psre.com/KE10308

RUTHERFORD

3BR w/remodeled kitchen and MBR suite. **\$214,900** 475-0800

www.psre.com/BR06200

NOTTINGHAM GREEN

Sharp 3BR, 2B split w/white tile kit w/ skylight, screened deck, new roof, C/A & sec sys. **\$279,500** 733-7000

www.psre.com/NE10962

MELODY MEADOWS

Large Peoples built home near Newark and I-95 on 3/4 acre lot backing to woods. **\$299,900** 733-7000

www.psre.com/NE10846

OPEN SUNDAY 1-3

**302 Winterview Way
TERRACES-IRON HILL**

4BR, 2½B Colonial on ½ acre; backs to woods. **\$445,000** DIR:Rt 896 (College Av) S; R on Old Baltimore Pike; R on Winterview Way. 239-3000

www.psre.com/HK15461

CREEKSIDE

2BR, 2½B contemporary condo. **\$173,900** 429-4500

www.psre.com/KE10347

SANDY BRAE

Great townhome w/3BR, loft, 2½B & loads of wonderful upgrades. **\$219,900** 475-0800

www.psre.com/BR06224

SILVERBROOK

3BR, 2B established home. **\$279,900** 672-9400

www.psre.com/DO10076

DRUMMOND HILL

Lovely 4BR home w/family room fireplace, bright kit & large living room. **\$334,900** 239-3000

www.psre.com/HK15256

SYLVAN PARK

Stunning 5BR, 2½B stucco Colonial. **\$459,900** 429-4500

www.psre.com/KE10176

CHRISTIANA GREEN

Pristine townhome w/new carpet and fresh paint. **\$190,000** 239-3000

www.psre.com/HK15471

MIDDLETOWN VILLAGE

Spacious end unit townhome w/3BR, 2½B, finished basement, fireplace and fenced backyard. **\$219,900** 239-3000

www.psre.com/HK15441

BELLTOWN WOODS

4BR, 2½B w/large deck and wooded back yard. **\$284,900** 672-9400

www.psre.com/DO05288

CHRISTINE MANOR

4BR brick Ranch w/2 car gar & sunroom on large private lot. **\$350,000** 733-7000

www.psre.com/NE10959

HILLSTREAM

Wonderful, large 4BR, 3B Colonial on a beautiful 1 acre lot. **\$475,000** 429-4500

www.psre.com/KE10348

BUCKLEY

Fresh and shiny updated 3BR home. **\$212,900** 239-3000

www.psre.com/HK15424

CHRISTIANA FARMS

Ranch w/4 bedrooms, non-development setting, 2B & possible in-law suite. **\$244,900** 239-3000

www.psre.com/HK15464

NEWARK

3BR, 2B Cape w/bsmt & C/A; used as a daycare w/apt. **\$299,900** 733-7000

www.psre.com/NE10961

LAMATAN

Lovely 4BR Colonial on great lot w/ hardwood flooring, family rm fireplace & sunroom. **\$425,000** 239-3000

www.psre.com/HK15477

COTSWOLD HILLS

2 story Colonial on large lot w/walk-out basement, 4BR & 2½B. **\$486,500** 429-4500

www.psre.com/KE10327

Brandywine 475-0800
Dover 672-9400
Greenville/Wilmington 429-4500
Hockessin 239-3000
Middletown 285-5100

Newark 733-7000
Elkton (410) 392-6500
Toll Free MD 800-220-7028
Sussex Cnty 302-644-8656
Willowdale 610-347-6000

General Info 234-5250
Gilpin Mortgage 656-5400
Home-Link 234-6065
HotLine 234-5200
Toll Free 800-220-5200

New Homes 285-5100
Property Mgmt 234-5240
Relocation 234-3600
Toll Free 800-443-2295

Gourmet Pizza

One Size Only - Large 15" Round

B.B.Q. Chicken

Chicken, Red Onions, Fresh Peppers, Mozzarella & the Best B.B.Q. Sauce

Buffalo Style

Buffalo Style Sauce, Cheese & Chicken

Cheese Steak

Steak, our blend of Cheese & Sauce

George's White Special

Fresh garlic, Oregano, Broccoli, Tomatoes, Mozzarella & Ricotta Cheese

Stuffed Steak

Fresh Dough filled with chopped Steak, 4 kinds of cheese, Onions & Sweet Peppers

\$5.00 Off Party Trays

BUY ANY PARTY TRAY AND GET \$5.00 OFF

Pats ELKTON RD. 302-738-0808
MARROWS RD. 302-738-1000

Not valid in combination with any other Pat's offers or Pats Specials. Please Mention coupon when ordering. Redeem in store or to driver upon delivery. Expires July 31, 2006.

\$3.00 Off

BUY ANY MEDIUM PIZZA & 10 WINGS & GET \$3.00 OFF

Pats ELKTON RD. 302-738-0808
MARROWS RD. 302-738-1000

Not valid in combination with any other Pat's offers or Pats Specials. Please Mention coupon when ordering. Redeem in store or to driver upon delivery. Expires July 31, 2006.

\$5.00 Off

BUY 3 COMPLETE DINNERS AND GET \$5.00 OFF

Pats ELKTON RD. 302-738-0808
MARROWS RD. 302-738-1000

Not valid in combination with any other Pat's offers or Pats Specials. Please Mention coupon when ordering. Redeem in store or to driver upon delivery. Expires July 31, 2006.

FREE 2-Liter Soda

WITH ANY PURCHASE OF ANY LARGE PIZZA

Pats ELKTON RD. 302-738-0808
MARROWS RD. 302-738-1000

Not valid in combination with any other Pat's offers or Pats Specials. Please Mention coupon when ordering. Redeem in store or to driver upon delivery. Expires July 31, 2006.

NEWARK (ELKTON RD.) • 302-738-0808
160 Elkton Road, Newark, DE

NEWARK (MARROWS RD.) • 302-738-1000
40 Marrows Road, Newark, DE

visit our website for full menu
PATSFAMILYRESTAURANT.COM

Sponsored by

Consider this a Refill...

Saturday, July 15th

12 NEWARK RESTAURANTS
19 AMERICAN BREWERIES

*Fine Downtown Dining featuring some of
America's premier craft breweries*

HOPS & SHOPS SIDEWALK SALE
STROLLING ENTERTAINMENT
FREE TROLLEY SERVICES
FREE PARKING

For details, please call 302.655.6483