

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

101st Year, 41st Issue © 2010

October 22, 2010

www.newarkpostonline.com

Newark, Del.

PHOTOS BY MARK CORRIGAN

It's October and buildings and windows on Main Street were decorated as part of the effort to fight breast cancer and remember those who won and lost their battle with the disease.

Elkton Road project getting under way

The Delaware Department of Transportation and a New Castle contractor have started work on the long-awaited Elkton Road project.

The project will extend from Delaware Avenue in Newark to the vicinity of the intersection with Gravenor Lane. Gravenor Lane is just south of Casho Mill Road. The reconstruction of Elkton Road aims to make the highway safer, more attractive and more pedestrian friendly. Redevelopment continues on the northern end of Elkton Road with more mixed-use projects that combine student housing with retail space going through the city's approval process.

A more in-depth report on the project will be published in a future edition of the Newark Post.

The project is divided into four construction phases and will include roadway reconstruction and intersection improvements, among other features.

Phase One work began on Monday and will run through November 2011. It will include the area of Elkton Road between Casho Mill Road and Delaware Avenue. This portion of Elkton Road will be reconstructed in an effort to correct deteriorated pavement, improve safety, and improve traffic operations. The segment of Elkton Road between Amstel and Delaware Avenue had previously been identified as a Highway Safety Improvement Program (HSIP) site. Overall, in addition to pavement reconstruction, the project includes additional turn lanes at the intersections of Elkton Road and Casho Mill and Apple Roads, reducing Elkton Road between Apple Road and Delaware Avenue from four to two lanes with a two-way center turn lane, new sidewalks and curb ramps, bike lanes, and utility improvements.

During Phase One, intermittent lane closures will be required in order for the removal and paving of concrete islands. The removal of the islands is temporary and will allow for a switch in traffic patterns during the first month

PHOTO BY MARK CORRIGAN

Signs and barrels were up as the first phase of the Elkton Road project gets under way.

of work. The change will affect the portion of Elkton Road between Casho Mill Road and Apple Road.

Crews will be working between 7 a.m. and 5 p.m., Monday through Friday, and may work on Saturdays if inclement weather is experienced during the week. Motorists should be aware of delays when driving along Elkton Road during the construction period.

The \$10.5-million dollar project was awarded to Greggo & Ferrara, Inc. of New Castle.

For more information, visit DelDOT's web site at www.deldot.gov.

INSIDE

Five-win day for jockey Napravnik 8

Landlords cite constitutional rights 9

POLICE BLOTTER

Two arrested following purse theft, assault

(Editor's note: The Police Blotter is assembled from reports from various law enforcement agencies. For the latest police news, log on to newarkpostonline.com.

Two people have been charged in the robbery of a purse that occurred on October 6, 2010. An anonymous tip led to the identification of Kevin Roberts, 35, as the male sus-

Roberts

Carter

pect. Bernisha Carter, 27, was recognized as a regular customer of the Sunoco store where the incident originated. Both suspects reside on the 100 block of Madison Drive in Newark.

Both surrendered themselves at the Newark Police Department on October 16. They were charged with one count each of Robbery 1st Degree, Conspiracy 2nd Degree, and Criminal Mischief.

Roberts was committed to the Young Correctional Facility in default of \$5,000 secured bond. Carter was released after posting bond in the same amount.

Police previously reported that on Oct. 6, shortly before 11 p.m., a patron of the Sunoco at 287 Elkton Road, Newark, left her purse behind after leaving the store. Upon realizing she forgot the purse, she returned to the store about ten minutes later. The purse had disappeared and the employee told the victim that a person carrying a purse had just walked out of the business.

Police reported the victim saw a man and woman walking across the street and caught up to them in the nearby St. John's AUMP cemetery. The victim asked the couple if they had found her purse, and they replied that they had not. While speaking with the couple, the victim saw a strap

of a purse hanging out from beneath the male suspect's shirt. The victim grabbed for her purse, and the female suspect began to pull the victim's hair and punch her. The male grabbed the victim's hand and attempted to get the victim's hand off of the purse. He also bit the victim on the hand. The assault caused the victim to lose her grip, and the suspects ran off into the College Park neighborhood.

The victim, a 30 year-old female, suffered scratches and bruising, but did not require medical attention.

An officer recovered the purse a short distance away. The cash from within the purse had been stolen.

Work truck stolen off Main St.

An employee with Swift Pools told police that an unknown suspect had stolen his work truck as he was waiting for a food order. The truck was taken last Wednesday morning as the employee and an assistant were standing in line at the food cart parked in front of National 5 & 10.

The driver told officers that the vehicle had been left unattended for less than five minutes and had passed by as he was waiting for his order to be cooked.

Witnesses from several nearby local businesses

reported seeing no usual activity or suspects. The owner of the lunch cart said he saw a white male, described as 5'08 to 5'10", 150-170 lbs., wearing a white hoodie and khaki pants standing near in front of the work truck, but did not see the male approach or steal the truck.

The truck's GPS locator was active and showed that the truck was in Landenberg, PA, near 787 Rte. 896. When officers arrived, no such address was found, but officers searched several nearby side streets leading into White Clay Creek Park with negative results. A second search of the GPS signal showed that no signal could be found, leading authorities to believe that the suspect had deactivated the unit.

Video surveillance from two street cameras showed the top of the head of a white male wearing a light-colored sweatshirt. No further details were seen.

The vehicle is white in color and displays Swift Pools on the side in blue writing. It is valued at approximately \$25,000.

Durango on fire in city yard

An investigation has been started for a 2004 Dodge Durango that caught fire in the City of Newark's Public

Fire took its toll on this Dodge Durango, which was assembled in Newark.

Works garage early evening last Wednesday. The engine of the vehicle was seen smoking heavily, with flames coming out from under the hood. An employee with the Water Department notified police about the incident.

Personnel from Aetna arrived on the scene and extinguished the fire. An adjacent car sustained fire and smoke damage to its driver's side panel and tire area. A search by police revealed that the area had been secured and that all gates were locked.

The Durango had been parked in the lot as part of an

arson investigation occurring near Welsh Tract Road, in front of the gate at Folk Park, earlier that day. It had been reported stolen by an Elkton, Md. couple and had been found on fire by a passing motorist. The incident was reported to both the Newark Police Dept. and the Cecil County Sheriff's Department.

Multiple break-ins

Police are investigating four vehicles break-ins that occurred at the Pinebrook Apartments

See POLICE, 3 ►

Save Now for the Holidays
Use Minster's Layaway

20% off, no fees,
easy payments

Marilyn Minster
Designs
ready for the Holidays

Minster's
of Newark
jewelers since 1895

Newark Shopping Center, Newark, DE
302-737-5947

Email: info@minstersjewelers.com
www.minstersjewelers.com

Dr. Yvonne Kneisley
OPTOMETRIST

- Clear Explanations of Procedures
- Professional & Caring Staff
- Most Insurance & HMO's Accepted

- Eye Examinations
- Contact Lenses
- Fashion Eyewear
- Treatment of Ocular Diseases

KNEISLEY
EYE CARE

(302)224-3000

The Main Street Galleria
45 East Main Street, Suite 201 • Newark
www.kneisleyeyecare.optometry.net

EVERYONE HAS A STORY.
YOURS STARTS HERE.

My name is Josh.

Classical music has always been an inspiration for me. Studying MARKETING MANAGEMENT at Wilmington University will give me the skills I need to effectively market myself as a musician and artist.

To learn more about my story, visit:
wilmu.edu/Josh

WILMINGTON
UNIVERSITY

1-877-456-7003 | wilmu.edu/MyStory

POLICE BLOTTER

► POLICE, from 2

in Newark. Officers were in the area where the first victim reported that the trunk of his 1991 Nissan Sentra had been forced opened and that his amplifier and subwoofer had been removed.

Approximately ninety minutes later, other nearby residents called police to report that their cars had also been burglarized. The three additional vehicles had had their stereo components removed and showed broken windows as the point of entry.

The number of suspects is unknown as evidence was non-existent at the scene, due to a heavy rain from the night before that washed away any physical evidence. Police are hoping to track the stolen merchandise from serial numbers given to them by the victims.

2 face graffiti charges

Two 21 year-olds from Newark, have been arrested for damaging property with graffiti over a two-year period.

On October 7, Jerome Aniska, of the 300 block of College Avenue, was charged with 10 counts of Graffiti and 10 counts of Possession of

Graffiti Implements. In incidents ranging from July 2009 until September 2010, Aniska defaced property in areas including North Chapel St., South College Avenue, North Street and Cleveland Avenue. Aniska used spray paint, markers, and an etching device to damage items such as glass doors and windows, fences, bridges, dumpsters, and buildings.

A search warrant was executed at Aniska's home, which resulted in the seizure of items containing graffiti and graffiti implements. After an initial appearance at JP Court #2, Aniska was released on an unsecured bond of \$18,500.

Aniska was developed as a suspect after it was recently learned that he had been arrested in Philadelphia for painting graffiti similar to that found in Newark. It is estimated that Aniska caused \$1,100 damage by his acts of vandalism.

On October 12, Rocco Bradley, of the 400 block of New London Road, was charged with 34 counts of Graffiti and 9 counts of Possession of Graffiti Implements. In incidents reported from December 2008 until April 2010, Bradley defaced property in areas including Main Street, south College Ave, north Chapel Street, Creek Road, and Cleveland Avenue. Bradley

used spray paint and markers to damage items such as buildings, playground equipment, bridges, walls, parking meters, utility poles, newspaper vending boxes, and dumpsters. After an initial appearance at JP Court #11, Bradley was released on an unsecured bond of \$4,300.

Bradley was developed as a suspect as part of the same investigation that involved Aniska. It is estimated that Bradley caused \$5,100 damage by his acts of vandalism.

Model home burglarized

Owners of Fountainview LLC, an age-restricted community, told police that a refrigerator, microwave oven and electric range had been removed from a display house. Police arrived to find gouge marks on the front door jamb and scratches on the floor where the items had been removed.

Representatives of the company told police that it has been several months since contractors had visited the site. An unsecured garage window with dirty fingerprints on the sill is believed to be the point of entry.

One neighbor reported seeing a Hispanic man, described as being in his late 20s to early 30s and wearing a yellow shirt with stripes down both sleeves, on the back deck, peering into the rear window. The witness said that they thought the person was suspicious, since he was not old enough to buy a

home in the restricted community.

Surveillance cameras at the site show a dark colored, possible blue, Chevy Avalanche entering and leaving the site, several times over a four-hour period. A still picture of the vehicle shows a ladder, that employees stated had been in the garage, in the bed of the truck.

The kitchen area showed extensive damage to interior walls and the floor, leading authorities to believe that the larger appliances had been dragged out the front door. Wall mounts, as well as one wall, were damaged when the microwave was forcibly removed.

A garage door was found unlocked and an interior door connecting the garage to the house was unscrewed off of its hinges, but police are unsure if any items were removed out of the garage.

The total value of all stolen property is over \$3,000.

Shoplifting suspect returns

A juvenile was arrested in the shoplifting and buyback of books at a Newark business after he apparently returned.

Police identified the juvenile as a 16 year-old from Delaware Circle at George Read Village in Newark. The investigation continues regarding two other suspects that were believed to be involved in the incident.

On Friday October 15, an employee of Lieberman's, on

Main Street, saw the suspect in the store once again and notified Newark Police. The suspect left the store before an officer arrived, but a responding officer saw the suspect nearby. Upon seeing the officer, the suspect ran, but was caught about one block away after a brief foot chase.

He was charged with two counts of Shoplifting and one count of Conspiracy 3rd Degree for his incidents at the bookstore. After an initial court appearance, he was released to a parent on an unsecured bond of \$1,500 and the condition of a curfew.

The arrests came after two incidents of Shoplifting were reported at Lieberman's on Oct. 11th. The first took place at 10:10 a.m. when a suspect removed four books from a shelf, concealed them in a bag, and left the store.

The second occurred around 2:30 p.m. when the same suspect stole four more books in the same manner. Both thefts went undetected. About one hour later, two other people came into the store and sold three of the books back to the business.

After the buy-back was completed and an inventory was conducted, it was learned that the books had been previously stolen from the store.

A review of the store's surveillance system showed the shoplifting suspect stealing the books from the store.

The surveillance system did not capture the image of the two suspects who sold the books back to the store. One is

described as a Hispanic male, 18 - 22 years of age, about 5' 9" tall. The second is a white female, 18 - 22 years of age, 5' 4" - 5' 6" tall.

Information regarding the suspects should be reported to Master Corporal Tracy Simpson at 302-366-7110 ext. 418 or Tracy.Simpson@cj.state.de.us. Information can be anonymously reported to Crime Stoppers at 1-800-TIP-3333, where a reward may be available.

POST STUMPER SOLVED

NEWARK POST

Suite 109, Pomeroy Station 218 E. Main St.
Newark, DE 19711.

HOURS: Mon. - Fri. 8:30 a.m. to 5 p.m.

PHONE: (302) 737-0724

FAX: (302) 737-9019

E-MAIL: postnews@chespub.com

SUBSCRIPTIONS: 1-800-220-3311

CLASSIFIED ADVERTISING
1-800-220-3311

DISPLAY ADVERTISING
(302) 737-0724

PUBLISHER / REGIONAL V.P.
DAVID FIKE

EDITOR
DOUG RAINY

INTERACTIVE MEDIA DIRECTOR
MARTY VALANIA

REGIONAL ADVERTISING DIRECTOR
KONRAD LA PRADÉ

ADVERTISING MANAGER
HARRY PORTER

MARKETING DIRECTOR
RENEE QUIETMEYER

ASSISTANT EDITOR /
RESEARCH DIRECTOR
MARK CORRIGAN

ART DIRECTOR
JONATHAN WADDELL

The Newark Post is published Friday by Chesapeake Publishing & Printing. News and local sales offices are located in Pomeroy Station, Suite 109, 218 E. Main St., 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 109, 218 E. Main Street, Newark, DE 19711. Periodicals postage paid at Newark, Del., and additional offices. (USPS #6465) Known office of publication 218 E. Main Street, Newark, DE 19711.

Aniska

Bradley

got scrap?

CASH PAID FOR SCRAP!

Cash for all types of metals & cars including:

Steel • Batteries • Aluminum
Stainless • Brass • Copper

Demolition Services Available

ELKTON RECYCLING

410-392-2980

53 Dogwood Rd., Elkton, MD

(Corner of Blueball & Dogwood Road)

www.elktonrecycling.com

NO CONTRACTS!
GREAT RATES!

Fusion
fitness center™

Newark's
Downtown Fitness
Center!

JOIN UNTIL DECEMBER 31ST, 2010

FOR ONLY \$99

*first-time members only

FREE ZUMBA CLASS every Wed. during the month of October. 5:30pm

(You do not need to be a member to participate in this amazing workout.)

find us on Facebook

follow us on twitter

find us on foursquare

280 East Main Street | Newark, DE 19711

We just added a Group Fitness Room - stop in and check it out

302.738.4580 • www.fusionfitnesscenter.com

Chesapeake Classified.com

OBITUARIES

■ *Obituaries are printed free of charge as space permits. Information is usually supplied to the newspaper by the funeral director.*

Huger Beaman

Huger J. Beaman, 69, of Newark, died October 16. At the family's request, services will be private. To send condolences visit www.rtfboard.com.

Lucille Betz

Lucille Bell Ellison Betz, 90, of Newark, died Saturday, October 16. During her last four months she resided at Newark Manor Nursing Home where her gentle spirit and smiling eyes brightened the day for many.

Lucille was born on January 31, 1920 in Carlisle, Kentucky. At age 16, she moved to Cincinnati, Ohio, where she lived until 1999. She was a wife and homemaker before working and later retiring from the Procter and Gamble Company.

She was preceded in death by her first husband of 25 years, Cecil Ellison; and her second husband also of 25 years, William Betz; her sisters, Lois Wasson and Hazel Hamilton; her brothers, Alan and Keith Bell; and her son, Donald Ellison. She is survived by her son, Kenneth Ellison of Milford, Michigan; daughter, Linda Stapleford (John) of Newark, DE; two step-daughters, Donna Merrell (Kenneth) and Kitty Stevens (Fred) of Cincinnati, Ohio; five grandchildren: Tom Stapleford (Cathy), Liza Stapleford, Summer

Streight (Richard), and Joseph and Joshua Ellison; three step-grandsons: Sean (Christine) and Darin Stevens and Dwight Bradstreet (Tonya); five great-grandchildren; and five step great-grandchildren.

A visitation for family and friends will be held on Tuesday, Oct. 26, at Ebenezer United Methodist Church, 525 Polly Drummond Hill Rd., Newark, from 10 a.m.-11 a.m., followed by a memorial service at 11 a.m. A light lunch will follow the service.

Contributions can be made to Compassionate Care Hospice Foundation, Inc., 11 Independence Way, Newark, DE 19713 or Newark Senior Center Scholarship Fund, 200 White Chapel Drive, Newark, DE 19713. To express an online condolence, visit www.strano-feeley.com.

Charles Brown

Charles "Charlie" Brown, 76, of Newark, died peacefully on Saturday, October 9.

He was the husband of Anna Eisenhower Brown, with whom he shared 51 years of marriage.

Charlie grew up in Taylors Bridge and graduated from Smyrna High School. He then served his country in the 101st Airborne Division of the U.S. Army. He was employed by Bells' Supply Company and later retired from Penco Corporation.

In addition to his wife Anna, Charlie is survived by his three sons, Charles, David, and Eric and their families; three sisters; two brothers; eight grandchildren; and numerous nieces and nephews.

Charlie's Funeral Mass was

held on Saturday, October 16, at St. Margaret of Scotland Roman Catholic Church, 2431 Frazer Rd, Newark. Interment was private.

In lieu of flowers, Charlie's family requests that donations be made in his name to either the Alzheimer's Association by visiting www.alz.org or to Heartland Hospice by visiting www.heartlandhospicefund.org. To leave an online condolence, please visit www.griecocares.com.

Charlotte Jones

Dr. Charlotte R. Jones died on October 13, at her home in Newark.

She was born in 1928 in Glen Rock, PA, the daughter of Alvin and Claudia Rohrbach. After graduating from high school in Harrisburg, PA, she subsequently graduated from Lebanon Valley College, where she was a pre-med student. In 1955 she received her MD from Temple University School of Medicine. Following that she had internship and residency in Harrisburg, PA.

While her husband was in active duty with the Air Force at Chennalt

AFB in Lake Charles, LA, she served as a civilian physician in the same hospital. In 1961 she became a member of the medical staff at Wilmington, DE VA Hospital, a position she retained until 1990. The following year she started serving on the medical staff of Cokesbury Retirement Community until her retirement in 1998.

Charlotte was an active member for 50 years of St. Philip's Lutheran Church in Wilmington, DE, the Medical Society of Delaware, American Medical Women's Association, and Academy of Life Long Learning of University of Delaware.

She is survived by her husband of 57 years, Dr. William G. Jones; son Rev. Steven Jones and daughter-in-law Linda Jones of Landisville, PA; daughter Debra Jones and son-in-law James Peterson of Hartland, VT; granddaughter Lisa Lauria and family of Palo Alto, CA; and beloved pet Lester.

Friends called on Monday, October 18, at St. Philip's Lutheran Church, 4501 Kirkwood Highway, Wilmington. Burial was private at the convenience of the family.

In lieu of flowers, donations may be made to St. Philip's Lutheran Church.

For on-line condolences, visit www.mccreryfuneralhome.com.

Fulton Kitson

Fulton George Kitson, 85, of Newark, died at home in his sleep unexpectedly on Wednesday, October 13. He was born on December 9, 1924 in Prince Edward Island, Canada, to Emma and George Kitson.

Fulton grew up on a family farm with his siblings Norris, Verna, Lona, Audry, and Fred. He married

Shirley Ann Crosby on July 7, 1948 after serving as a pilot in the Royal Canadian Air Force during World War II. Following his graduation from Acadia University in Wolfville, Nova Scotia in 1950, he was employed by the National Research Council of Canada in Ottawa as an organic chemist.

In 1954, Shirley and Fulton moved to Wilmington, DE, and he began working for the DuPont Company, a relationship that lasted for 35 years until 1989 when he retired. Fulton is the author of Gas Chromatography and Mass Spectrometry: A Practical Guide (1996). He was a deacon of the First Presbyterian Church of Newark, which he had attended since 1964.

He is survived by his wife of 62 years, Shirley; their sons, Terry and his wife Paula of Chapel Hill, NC; Frederick and his wife Tami of Newbury Park, CA; James of Toronto, Ontario; and Robert and his wife Christine of Newark, DE; grandchildren, Jennifer, Ryan, Sherry, Rachel, Emma, Christopher, and Thomas; great-grandchildren, Logan, Aidan, and Jack; siblings, Norris and his wife Eleanor, Rev. Fred and his wife Claudia, Verna Phillips, and Audry MacKenzie and her husband Jack. He was preceded in death by a sister, Lona Turner.

A funeral service was held on Wednesday, October 20, at the First Presbyterian Church of Newark, 292 W. Main Street, Newark. Interment was held privately.

To sign guest book, visit spicer-mullikin.com.

Arnold Lee

Arnold N. Lee, of Lancaster, PA, died Saturday morning, October 9, at Lancaster General Hospital.

Born in Chester County, PA,

he was the son of the late Caressa Crowe and Walter Lee, Jr. After graduating from Newark High School, Newark, his hometown, Arnold continued his education and graduated from University of Delaware. Arnold continued to pursue graduate studies and advanced degrees there, Penn State, University of Maryland, Towson and West Chester in his field of secondary education and counseling. He was very active in civic, church and public affairs and served multiple terms on the Rising Sun, Maryland zoning and planning board including two terms as secretary. He was the founder of Rising Sun Community Center and was one of the founders of the Rising Sun Medical Center, a full range medical center. He was a consultant to the U.S. Army, numerous court and police groups and social service agencies. Very active in Student Youth activities, he was a member of Maryland State Department of Education Student Advisory Committee and Coordinator of Maryland Student Council of Cecil County/Eastern Shore. Along the way Arnold became a real estate broker and owner of A.N. Lee Realty for many years serving the area of Cecil and Harford Counties, MD and New Castle County, DE.

Friends were invited to attend Arnold's Celebration of Life Funeral Service on Thursday October 14, at The Groffs Family Funeral & Cremation Services, Inc., 528 W Orange St. (at the corner of Orange & Pine Sts), Lancaster, PA, with the Rev. John F. Smith officiating. Private interment took place at the Head of Christiana Cemetery, Newark.

Online condolences may be posted on www.thegroffs.com.

See **OBITS**, 5 ►

Chesapeake City's
Ghost Walk 2010
"Stay the Night?"

Oct. 22 & 23
6-9 pm

\$10 Adults \$12 at the door
\$5 Child \$8 at the door
For tickets call or go online
410-885-2415
www.ccdea.org

WELCOME BACK, Ed McKEOWN

Funeral Director Ed McKeown is back in Elkton!

When Ed left Elkton five years ago, the community was terribly sad to see him go. After R.T. Foard Funeral Home purchased Gee Funeral Home, we decided to bring back this much loved funeral director. We are proud to have Ed join our exceptional staff at R.T. Foard Funeral Home in Elkton!

With more than 40 years of funeral director experience, Ed offers professional, compassionate care to every family he serves. He looks forward to working with Elkton families once again. If you made prearrangements with Ed at another firm, we will honor them here at R.T. Foard Funeral Home. For more information, contact us today.

— A Life Celebration® Home —

R. T. Foard Funeral Home, P.A.
R. T. Foard and Jones, Inc.
Funeral Directors and Crematory since 1903

111 S. Queen St.
Rising Sun, MD
(410) 658-6030

318 George St.
Chesapeake City, MD
(410) 885-5916

122 W. Main St.
Newark, DE
(302) 731-4627

259 E. Main St.
Elkton, MD
(410) 398-3388

(formerly Gee Funeral Home)

www.rtfboard.com

OBITUARIES

▶ OBITS, from 4

Mary Mitchell

Mrs. Mary W. Mitchell, 97, of Millcroft in Newark, formerly of Wilmington Manor, died on Friday, October 8.

Mrs. Mitchell was born in Roanoke, VA, on November 1, 1912, daughter of the late J. W. Robertson and Lucy Spradlin Robertson. She was a devout Christian, strong in faith and prayer, and a longtime, active member of Bethany Baptist Church.

In addition to her parents, she was preceded in death by her loving husband, Bernice T. Mitchell, daughters, Christine Erhart, Betty Napolski, Nancy Stanley, grandson, Steven Napolski, and great granddaughter, Beth Willis. She is survived by her sons, Gilbert T. Mitchell (Janet) of Clayton, DE, and Ronald S. Mitchell (Diane Smith) of Goodyear, AZ; 12 grandchildren; 25 great grandchildren; and 32 great great grandchildren.

A funeral service was held on Thursday, October 14, at the Spicer-Mullikin Funeral Home, 1000 N. DuPont Parkway, New Castle. Interment followed in Gracelawn Memorial Park, 2220 N. DuPont Parkway, New Castle, DE.

To sign guest book, visit spicer-mullikin.com.

Mary Anne Morse

Mary Anne Morse, 71, of Newark, died Thursday, October 7.

Mary Anne was born in Connecticut to the late Nathaniel and Anne Morse. She graduated from Newark High School and attended the University of Delaware and Delaware Technical & Community College. She worked several years at Sears and Bank of New York DE.

Mary Anne was predeceased by sister, Susan Pezzuto and is survived by brother, Nathaniel Morse Jr. and wife Patti; brother, David Morse and wife Helen; five nieces; two nephews and numerous grand-nieces and grand-nephews.

A memorial service was held at the Doherty Funeral Home, 3200 Limestone Road, Wilmington, on Friday, October 15. Burial followed in Ebenezer United Methodist Church Cemetery.

In lieu of flowers, donations in memory of Mary Anne may be sent to the American Cancer Society, 92 Read's Way New Castle, DE 19720. To send online condolences, please visit www.dohertyfh.com.

Susan Rudolph

Susan Elizabeth Rudolph, 45, of Wilmington, died on Friday, October 15.

Formerly of Cherry Hill, New Jersey, Susan graduated from Cherry Hill East in the class of 1982, and from William Paterson "College in 1987. She was a school librarian at John Downes Elementary School in Newark, and a dedicated teacher of almost twenty years in the Christina School District, having also taught at Bancroft Elementary in Wilmington.

Susan is survived by her mother, Jacquelyn Martin, and her husband, Bruce Martin, of San Francisco, California; by her father, Arthur Rudolph and his wife Diane Rudolph, of Cedarville, New Jersey, and by her brother, John Rudolph, of Berkeley, California. In addition, she leaves behind several step-siblings, as well as a number of devoted friends and family.

A funeral service was held on Wednesday, October 20, at the Chandler Funeral Home, 2506 Concord Pike, Wilmington.

In lieu of flowers, contributions may be made in memory of Susan Rudolph, to the Library Fund of Downes Elementary School, 220 Casho Mill Road, Newark, DE 19711.

Vivian Timmons

Vivian McMullen Timmons, 89, of Newark, died Wednesday, October 13. Born in Newark on May 30, 1921, she was the daughter of the late Thomas R., Sr. and Lettie Long McMullen.

Mrs. Timmons retired in 1984 after 30 years of service as a school administrator with the Cecil County Public Schools. Her first teaching position was in Millsboro, DE, as a math teacher. Mrs. Timmons was a member of Head of Christiana Presbyterian Church, where she served as a former elder, trustee, deacon and director of the Head of Christiana Presbyterian Cemetery. Other memberships included Cecil County Retired Teachers Association, Maryland Retired Teachers Association, Eastern Star #10, Newark, and Newark Senior Center.

Survivors include her grandson, Louis B. Palmer, Jr.; and siblings, Margaret Rae Brunansky, West Covina, CA, Raymond McMullen, Jr., Newark, DE, and Rose Ann Hastings, Laurel, DE.

In addition to her parents, Timmons was preceded in death by her husband, Larry W. Timmons; daughter, Betty Ann Palmer; son-in-law, Louis B. "Skip" Palmer, Sr.; and dear friend Graham Lomax.

Visitation will be from 6-8 pm, Thursday, October 21, at Hicks Home for Funerals, 103 W. Stockton St., Elkton, MD. Funeral service will begin at 10 am, Friday, October 22, at Head of Christiana Presbyterian Church, 1100 Church Rd., Newark, DE. Interment will follow the service in Head of Christiana Presbyterian Cemetery.

In lieu of flowers, contributions may be made to Head of Christiana Presbyterian Church Memorial Fund or Cecil County Retired Teachers Association Scholarship Fund, in care of the funeral home.

Mary Stewart

Mary E. Stewart, 66, of Newark, died Friday, October 15, at home surrounded by her family. She was a teacher's aide at the John G. Leach School, retiring after 25 years of service.

Mary was preceded in death by her husband, Clinton "Harvey" Stewart Jr.; her parents, William Sr. and Maude Greenplate; and her brother, Alvin Greenplate Sr. Mary is survived by her three children: William Stewart & wife Miriam, Robert Stewart, +two brothers, William Greenplate Jr. and John Greenplate; one sister, Judith Paul; five grandchildren: Melissa & husband Erik, Jessica, Bryan, Zachary, and Samantha; three great-grandchildren: Jayden, Kaydence, and Carter.

A visitation was held Monday, October 18, in the Strano & Feeley Family Funeral Home, 635 Churchmans Rd., Newark, followed by a service in celebration of Mary's life. Burial was private.

In lieu of flowers the family suggests contributions to the John G. Leach School, 10 Landers Lane, New Castle, DE 19720. To send an online condolence, visit www.strano-feeley.com.

Edward Viands

Edward H. Viands, 55, of Newark, died on Monday, October 11.

Mr. Viands worked at Millpro Mechanical Contractors as a foreman for eight years.

Viands is survived by his loving wife of 19 years, Colleen M. Viands; son, Walter Oneschuk, Jr. and wife Aga; daughters, Betsy Viands, Janet New, and Kimberly Hawke; brother, Thomas Viands; sisters, Sandy Daulton, Doris Johnson and Raylene Elliott; 6 grandchildren, Taylor, Samantha, Kristina, Matthew, A. J., and Nicholas. He was preceded in death by his son, Michael E. Viands; and parents, Harry and Betty Jean Viands.

A visitation for family and friends was held on Friday, October 15, in Strano & Feeley Family Funeral Home, 635 Churchmans Road, Newark, followed by a service in celebration of Edward's life. Burial was at Gracelawn Memorial Park.

In lieu of flowers, contributions made be sent to Make-A-Wish Foundation, 3519 Silverside Road, Ste. 100, Ridgely Bldg., Wilm., DE 19810 or Delaware Hospice, 3515 Silverside Road, Wilm., DE 19810. To express an online condolence, visit www.strano-feeley.com.

Stillman Westbrook

Stillman "Tim" Foote Westbrook, 60, of Newark, died on Tuesday, October 5, at his home.

Tim was born in Pittsburgh, PA, on October 7, 1949. He grew up in Delaware County, PA, graduated from the Episcopal Academy in Merion, PA, and Randolph-Macon College, in Ashland, VA, where he was a member of Sigma Phi Epsilon fraternity. Tim later lived in North Carolina where he worked in local government and information technology for many years. He recently retired as information systems manager for New Castle County government in Delaware after over 15 years of service. Tim was a founder and leader of several professional groups throughout his career.

He was preceded in death by his father, Stillman F. Westbrook Jr. He is survived by his wife of 34 years, Catherine Luker Westbrook; daughters, Catherine E. Westbrook of Honey Brook, PA, Margaret L. Westbrook of West Chester, PA, and Jennie S. Westbrook of Washington DC; mother, Eugenia H.

Westbrook of Newtown Square, PA; sister, Ellen E. Westbrook of Strafford, NH; mother-in-law, Mary Catherine Luker of Brewton, AL; brother-in-law, William Luker and his wife, Lisa, of Brewton, AL, and their children. Additionally, Tim is survived by a large extended family, including numerous aunts, uncles and cousins.

A memorial service was held on Saturday, October 16 at St. Thomas's Episcopal Parish, 276 S. College Avenue, Newark. A private burial in Hartford, CT, will take place at a later date.

In lieu of flowers, gifts in memory of Stillman "Tim" Westbrook may be given to The Appalachian Trail Conservancy (PO Box 807, Harper's Ferry, WV 25425, www.appalachiantrail.org) or directed to support Dr. John J. Laterra's research in neuro-oncology (Johns Hopkins Kimmel Cancer Center) www.hopkinsmedicine.org or checks payable to Johns Hopkins University, with a memo indicating a gift in memory of Tim mailed to Johns Hopkins Kimmel Cancer Center, 100 North Charles Street, Suite 234, Baltimore, MD, 21201).

Hardwood Floor Sales Event

Fall in love with mirage

Up to \$750 cash back*

From September 27 to November 20, 2010

*With purchase of 1,000 sq. ft. or more of Mirage floors. Get \$300 cash back with purchase of 450 to 999.9 sq. ft. Get \$125 cash back with purchase of 200 to 449.9 sq. ft. Details on the mail-in rebate available at www.miragefloors.com

Mayer, Inc.
www.mayerflooringde.com
1014 Elkton Rd., Newark, DE
302-366-1311

Don't Let Anything Cloud Your Vision

- Cataract and LASIK surgery
- Diabetic and Ocular Disease Management
- Glaucoma and Retina Evaluation and Treatment
- Eyeglasses and Contact Lenses

5 convenient locations to serve you!

DOVER	MILFORD	SMYRNA	NEWARK	BEAR
833 S. Governors Ave.	110 N.E. Front St.	10 S. Market St.	333 E. Main St.	1721 Pulaski Hwy.
674-1121	422-5155	653-9200	368-9105	836-5410

Accepting Most Insurances

DELAWARE EYE CARE CENTER

Complete Eye Care
Schedule your appointment today!
800-900-2020
www.delawareeyecare.com

Gary I. Markowitz, M.D.
Board Certified Ophthalmologist

FINE ART FRAMING
622 NEWARK SHOPPING CENTER • NEWARK, DE 19711

HARDCASTLE'S NEWARK
SINCE 1888

- Custom Framing
- Paintings
- Reproductions
- Sculpture
- Ceramics
- Consulting
- Commissions
- Appraisals
- Restorations

www.hardcastlesince1888.com
hardcastlesnewark@yahoo.com

738-5003

VOTE FOR YOUR FAVORITES

NEWARK POST
MIDDLETOWN FLIER

What's your favorite restaurant? How about grocery store? What's the best place for a round of golf? We want to know your favorite businesses & people in the categories listed below. The winners will receive the Greater Newark Readers' Favorites Awards for 2009. **So, write in at least 60 of your favorites and send us your ballot!**

Dining & Drinking Establishments & Staff; Food; Entertainment

Asian Restaurant _____
BBQ/Ribs _____
Bagels _____
Bakery _____
Banquet Facility _____
Bar _____
Bar & Grill _____
Bartender w/location _____
Breakfast _____
Brunch _____
Buffet _____
Burger-Fast Food _____
Burger-Restaurant _____
Caterer _____
Cheesesteak _____
Chicken 'n Dumplings _____
Chicken Wings _____
Chinese Restaurant _____
Coffee Shop _____
Crab Cake _____
Crabs-Steamed _____
Deli _____
Dessert _____
Diner _____
Doughnuts _____
Entertainment Venue _____
Fast Food _____
Friendliest Restaurant Service _____
Grocery Store _____
Happy Hour _____
Hot Dogs _____
Ice Cream Shop _____
Italian Restaurant _____
Musical Group _____
(band, orchestra)-local _____
Natural Food Store _____
New Restaurant _____
Outdoor Dining _____
Package Goods Store _____
(beer, wine, liquor) _____
Pizza _____
Romantic Restaurant _____
Salad _____

Sandwich/Sub _____
Seafood Restaurant _____
Seafood Store (fresh) _____
Sports Bar _____
Waiter or Waitress w/location _____
Water Ice/Italian Ice _____
Wine Selection _____

People, Shops and Services

Accounting Firm _____
ATV Sales _____
Auto Glass Repair & Tinting _____
Auto Body Shop-Collision _____
Repair & Painting _____
Auto Repair-Mechanical _____
Bank or Credit Union _____
Beauty Salon _____
Salon Stylist w/location _____
Car Detailing Shop _____
Car Wash _____
Carpet Cleaning Company _____
Carpet Store-Sales & Installation _____
Cellular Phone Dealer _____
Chiropractic Practice _____
Clothing Store /Boutique _____
Computer Repair Company _____
Contractor-Electric _____
Contractor-General _____
Contractor-Paving & Hardscaping _____
Contractor-Plumbing _____
Contractor-Remodeling _____
Child Daycare Facility _____
Dental Practice _____
Dry Cleaner _____
Extended Care Facility _____
Eye Care (Optometry Practice) _____
Financial Services Company _____
Florist _____
Furniture Store _____
Gift Shop _____
Golf Course-Public _____
Graphic Design Company _____
Greeting Card Shop _____
Hardware Store _____
Health Club/Gym _____
Heating, Ventilating &

Air Conditioning Contractor _____
Insurance Agency _____
Jewelry Store _____
Jewelry Repair _____
Landscaping Service _____
Law Firm _____
Lawn Equipment, Sales & Service _____
Lawn Maintenance _____
Limo Service _____
Loan Company (not a bank) _____
Mailing Service _____
Martial Arts Studio _____
Massage Therapist _____
Nail Salon _____
Nursery/Garden Center _____
Nursing Home _____
Personal Trainer _____
Party & Event Rental Store _____
Pest Control _____
Pet Grooming Service _____
Pet Kennel _____
Pet Sitting Service _____
Pet Supply Store _____
Pharmacy _____
Photographer _____
Physical Therapy Practice _____
Picture Framing (Custom) _____
Pretzel Store _____
Printing/Copy Service _____
Real Estate Agent _____
Recycling Company _____
Retirement Community _____
RV Sales & Repair _____
School-Private _____
Spa _____
Storage Facility _____
Tailor (clothing alterations) _____
Tanning Salon _____
Tire Store-Sales & Service _____
Travel Agency _____
Veterinary Clinic _____
Video Store _____
Watch Repair _____
Wedding Planning Service _____

WIN \$250 CASH

We will draw one ballot at random on Friday, November 5, 2010 to win \$250.00. Must be 18 years or older to enter. Must fill out at least 60 categories to qualify for Grand Prize. Photocopies not accepted. Questions? Call 443-245-5048 or 800-220-3311 ext. 5048

Contest Rules DEADLINE: Monday, October 25, 2010

This is not a scientific study, but a readers' favorites contest. All ballots are confidential and the exclusive property of the Newark Post. Only original ballots will be accepted—NO COPIES OR FACSIMILES ALLOWED. To be considered a valid entry, ballot must contain nominations for at least 60 categories. Ballots must be received by 5 PM, Monday, Oct. 25, 2009. NO PURCHASE NECESSARY. Ballots and contest rules are also available by sending a self-addressed stamped envelope to: Readers' Favorites, c/o Marketing Department, Chesapeake Publishing, 601 Bridge St. Elkton, MD 21921. Limit one ballot per request. Employees of Chesapeake Publishing and their immediate family members are not eligible to submit ballots.

Your Info

Name _____ Subscriber ☐ Yes ☐ No
Address _____ City _____ State _____ Zip _____
Day Phone _____ Evening Phone _____ Email _____

The information you provide may be used by the Chesapeake Publishing for business purposes, including marketing and sales efforts not related to this promotion.

NEWARK POST

Drop off or mail entries to: **FAVORITES, Chesapeake Publishing & Printing**

601 Bridge Street, Elkton, MD 21921 Attention: Amy Bennett

Deadline for entries is Monday, October 25, 2010 by 5:00 PM

SPORTS

Random observations on a busy sports week

By JON BUZBY

JONBUZBY@HOTMAIL.COM

The Fightin' Blue Hens remained undefeated with a hard-fought 24-17 victory over a pesky Rhode Island team that just wouldn't go away last Saturday as the University of Delaware celebrated Parents and Family Weekend.

My Player of the Game: Marcus Burley's first interception stopped Rhode Island on its first drive of the second half and his second pick with 3:13 remaining sealed the win for the Blue Hens. The sophomore cornerback also had three tackles and broke up two passes.

Accolades: Andrew Pierce (26 carries, 131 yards, 2 TDs) was named CAA Rookie of the Week for the fifth time.

Injury and suspension updates: Tailback David Hayes (high ankle sprain) will not play. Junior defensive lineman Chris Morales, previously serving a team-imposed suspension, will be available to play Saturday, coach K.C. Keeler said at his weekly press luncheon.

Next up: The No. 2 Hens (7-0 4-0 CAA) play at fourth-ranked William and Mary (5-1, 3-1 CAA) Saturday at 12

noon in a game televised on the Comcast Network.

Keeler's quips

On his team's miscues, which included allowing a kickoff return for a touchdown, muffing a punt reception and two personal foul penalties: "We felt ourselves self-destructing, which is something we had not felt before. From the kickoff return to end the first half to midway through the fourth quarter we were doing things to self destruct. We haven't played tight all season, and I felt like we were a little bit tighter than we had been all season."

Two lessons learned: "First lesson learned: One snap can change a whole ballgame. Second lesson learned: They (CAA teams) all can beat you."

On giving up the late first-half kickoff return for a touchdown to make the score 24-14 at halftime: "If you're up 17 at the half, you feel pretty comfortable. Ten points and you feel like you're fighting for your lives."

On the holding call that negated a long pass completion to Tommy Crosby early in the fourth quarter that would have given the Hens first-and-

goal inside the URI 5-yard line: "Still looking for the holding call to this day. There was no holding."

On senior quarterback Pat Devlin: "Pat, the last two games, has played lights out. We are going to be really tough to beat if we are getting that kind of production from Pat. Pat is playing tremendous football."

On the crowd (the 22,567 fans were the most since 2004 against Towson): "That was awesome. That's the type of crowds these kids deserve and this team deserves. Just the energy and the noise on third downs. That's the tradition and history of what Delaware football is all about: Phenomenal crowds that are really into it."

Sunday sermon: "At Sunday's meeting I told the players, 'We're 7-0,' and they looked at me like, wow, he said it. It had been a long time since we laughed, so I called the seniors up and we put on the song 'Jump Around,' and me and the seniors all jumped around and everyone had a laugh."

On the lighter side: "I play a little golf, make a little iced tea and listen to Mickey's (James Madison coach Mickey

Matthews) press conferences. That's my social life."

On William and Mary: "They are a field goal away from being undefeated. They beat an excellent Villanova team. This is a very good team. They found an answer at quarterback (UNC transfer Michael Paulus), they are playing really good defense and they can run the ball. It's going to be interesting."

"Our defense will get truly tested. Paulus is outstanding. He has a very good arm, reads defenses well, and can pull the ball down and run. He's an athletic kid. Schematically they keep you off balance."

JPMorgan Chase sponsors Special Olympics Fall Festival

Over 450 athletes from around the state will gather this Saturday at the University of Delaware to compete at the 2010 Special Olympics - Delaware Fall Festival sponsored by JPMorgan Chase. Athletes will compete in bocce, flag football, soccer and volleyball tournaments at the Delaware Field

House and adjacent fields. Over 150 of the bank's employees will serve in volunteer roles at the festival, which the company is sponsoring for the ninth consecutive year.

"JPMorgan Chase's continued support of our Fall Festival, both providing the financial support for the event and also the volunteer base to ensure a wonderful experience for all our athletes and families, is a tribute to the bank's commitment to our movement and the community," said SODE executive director Ann Grunert.

5k Race in memory of Teri Schaal

This past summer Newark resident Teri Schaal, a volunteer EMT with the Aetna Fire Company and an athletic trainer at Middletown High School, lost her life in a tragic accident. Middletown High School is holding a 5k in her memory. Half the funds raised will be put into a scholarship fund for a student wishing to pursue a career as an athletic trainer and/or EMT, and the other half will

go into an educational fund for her two young boys.

The date of the event is Sunday, Nov. 21 at 10 a.m. at Middletown High School. Registration fee is \$25 for registration and tee shirt or \$15 for registration only. To receive a registration form contact Bill Dubois at 302-530-1613 or william.dubois@appo.k12.de.us. If you can't participate but would like to contribute to the fund, make checks payable and mail to: Middletown High School, c/o Bill Dubois, 120 Silver Lake Road, Middletown, DE 19709.

Newark High football game on the airwaves Friday night

Can't make it to the Newark-A.I. du Pont game Friday night at 7? Tune in to 1290theticket.com or 1290 AM to hear Newark graduate Scott Klatzkin and yours truly call the game as the Yellowjackets and Tigers square off in the 1290 The Ticket High School Game of the Week.

See one of **Goodwill's**

COSTUME CONSULTANTS

Shop one of our
14 Goodwill stores
and we'll guide you to a
creative halloween costume!

Goodwill
Delaware & Delaware County

www.goodwillde.org *More than the store*

To enter our
Halloween
**CREATIVE
COSTUME
COMPETITION**
go to
facebook.com/goodwillde

PRIZES
1ST PLACE
16G iPad
2ND PLACE
8G iPod
3RD PLACE
\$100 Visa Gift Card

Ends Nov. 5

NEWARK CHARTER SCHOOL

"Excellence In Academics and Decorum"

Applications are being accepted: Oct. 11 through Nov. 22, 2010
For students who will be entering grades K-8 in Sept. 2011

Applications for enrollment may be obtained by:

- downloading a copy from our web site: www.newarkcharter.org
- stopping by our school
- visiting our Open House

2001 Patriot Way, Newark, Delaware 19711
(302) 369-2001

School Rating 2003: "SUPERIOR SCHOOL"	National Blue Ribbon School 2010 by United States Department of Education
School Rating 2004: "SUPERIOR SCHOOL"	
School Rating 2005: "SUPERIOR SCHOOL"	
School Rating 2006: "SUPERIOR SCHOOL"	
School Rating 2007: "SUPERIOR SCHOOL"	
School Rating 2008: "SUPERIOR SCHOOL"	
School Rating 2009: "SUPERIOR SCHOOL"	
School Rating 2010: "SUPERIOR SCHOOL"	

by Delaware Department of Education

OPEN HOUSE

Wednesday,
November 10

6:00 - 8:00 PM

SPORTS

ATHLETE SPOTLIGHT

Amy Micklos

Senior field hockey player,
Newark High School

Hometown: Newark

Other varsity sports: basketball and lacrosse

School activities other than sports: Best Buddies, FCCLA, and senior class council

Next year's plans: Hopes to attend the University of Delaware to study cognitive science and then pursue a master's degree in speech pathology.

First fell in love with field hockey: "The moment I knew I loved the sport was my freshman year, playing a junior varsity game. It was a rainy, muddy game, but it was the game I scored my first goal in."

Thoughts on the season so far and expectations the rest of the way: "This season we have worked hard as a team and expanded the program a lot. We have had many successes as a

team, even though our record may not reflect it. We have a few challenging game coming up, but nothing we can't handle."

Coach Erin Marighugh's thoughts: "Amy is an amazing student-athlete who does a lot of volunteer work and is very involved within her school community."

Send sports stories, news and information to jonbuzby@hotmail.com.

Five-win day for jockey Napravnik

The leading jockey at Delaware Park, Anna "Rosie" Napravnik notched five winners, falling one short of the record, from seven mounts at Delaware Park on Saturday.

The 22-year-old native of Morristown, N.J., notched her first winner of the day in the second race with Mipando, trained by Peter Walder. She followed by winning the third race astride Poseidon, conditioned by Steve Klesaris. In the fourth, she scored aboard Governor Jack, trained by Thomas Iannotti. Her fourth win on the day came in the sixth race, the \$75,000 Tax Free Shopping Stakes, with Southern Truth conditioned by Jason Servis. Her fifth win came in the tenth and final race on the card astride Iris' Proverb trained by Sam Cronk.

Through October 16, Napravnik is the leading jockey at Delaware Park with a record of 111 winners from 477 mounts.

Five jockeys have notched

PHOTO COURTESY OF HOOFPRIINTSINC.COM

Anna "Rosie" Napravnik

six winners in a single day at Delaware Park. They are Michael McCarthy, who accomplished the feat twice in 1997

and 1998' Jimmy Edwards in 1984; Greg McCarron in 1974; George Cusimano in 1968; and Eldon Nelson in 1958.

THE POST STUMPER

ACROSS

1. Wind instrument
5. _____ and caboodle
8. Evert of tennis
9. Latticework components
11. Run-down
12. Dr. Scholl's item
14. City in Ohio
15. Booty
17. Contemporary
18. Baker's need
19. Keats subject
20. Let Us Now Praise Famous Men author
21. Director Craven
22. Qty.
23. Kiln for drying hops
24. Letterman's employer
25. Bedouin's robe
26. Actor Stoltz
28. Kind of cycle
29. Sob
32. Western lake
33. "_____ and Abner"
34. Croat or Serb
35. Sandy's comment
36. Loathe
37. Coal derivative
38. Ransacks
40. Suspended sentences?
42. Opt for
43. Ran in neutral
44. Mouse sighter's word
45. Uses an abacus

DOWN

1. London waterway
2. Metropolitan
3. Best _____ and tucker
4. Safe havens
5. Philosopher Immanuel
6. _____ Only Money (Jerry Lewis film)
7. Certain bikinis
8. Onion variety
9. Androcles' ally
10. Frozen rain
11. Lallygagging
13. Wool source
16. Scrap
20. Highest minor league level
22. Simple trio
23. Geisha's waist cincher
24. Spanish hero, El _____
25. Asian nation
26. Causing goose bumps
27. Fundraising technique
28. Disapproving sound
29. Shuts
30. Cleaned off the lawn
31. Montand or Saint Laurent
32. After Feb.
33. The _____ Angry Man
34. Fishwife
36. Annoyed interjection
39. Stage director Strasberg
41. Doty

ANSWERS ON PAGE 3

For life
insurance,
call a good
neighbor.

Brian D Hartle CLU, Agent
239 Christiana Road, Suite C
New Castle, DE 19720
Bus: 302-322-1741
brian.hartle.svx@statefarm.com

Call me and I'll help you
choose the right life insurance
for you and your family.

State Farm
statefarm.com®

Chesapeake
Classified.com

Find a home, a car, a job and more online!

OPINION

Landlords, the U.S. Constitution and inspections

By DOUG RAINEY

DRAINEY@CHES PUB.COM

Arguing about the U.S. Constitution is not just confined to the debates between U.S. Senate candidates Chris Coons and Christine O'Donnell.

On Monday night, Newark landlords are expected to claim that city staff is violating the constitutional rights of tenants and landlords. The council will be considering revisions to the International Building and Property Maintenance Code. One landlord paid us a visit this week and passed along a letter to Councilman Douglas Tuttle from Bruce Harvey. Harvey took note of the fact that two landlords have refused to let city inspectors into the properties, citing the wishes of tenants and constitutional issues.

Harvey also noted that the city is prone to add additional provisions to ordinances. Landlords have also filed suit against the city claiming fees charged by the city are too high and citing a court decision in Pennsylvania that upheld such claims.

Code Enforcement leaders seem determined to get inside houses using methods that are contrary to Newark law, the Delaware Constitution and the U.S. Constitution. You might not know that the proposed International Code update contains language attempting to

circumvent the law, he wrote. Harvey went on to cite various amendments to the code that he urged Tuttle not to approve, citing constitutional grounds.

The relationship between the city and landlords is typically strained in college towns based on the number of years I have covered city councils, boards public works boards, etc.

City officials worry about the health and safety and policing of older properties. The problem is that the regulatory burden falls more heavily on these properties. Residents are also less likely to support landlords, believing they cut corners on maintenance and other areas in search of a profit. And yes, there are always a few landlords that don't care and make life rough for remainder. Newark is no exception and their neglect was on display over the winter when sidewalks were never cleared. Typically, the worn exteriors of those converted homes spoke volumes on the attitude of the owners.

There's more to this story than a few bad apples. It is true that municipalities often punish many for the sins of a few, knowing that dealing with a bad landlord can be a frustrating and laborious process.

In one respect, landlords have a point. Government can be an intrusive beast and catching an inspector on a bad day is

not a good thing. My solution is to require quarterly inspections of all student and multi-family rentals, with perhaps two a year for those that have a record of good maintenance, perhaps by certified professionals, such as home inspectors, accompanied by a fire company representative. The emphasis should be on fire safety. Community policing is another answer, with police keeping close tabs on properties that may be the temporary homes for those suspected of criminal activity.

Landlords tell us they serve a variety of constituencies, other than students and that should be recognized. It's both a good and bad thing.

With that said, economic factors are also in the mix as bigger property managers account for a larger chunk of the student rental market. Springing up are mixed-use projects on Main Street and Elkton Road. It is truly amazing how many apartments you can put in a narrow, long building. The projects combine retail

space with student housing. So far, growth at the University of Delaware has kept the vacancy rate down, although based on recent approvals, more apartments are in the pipeline. That will only put more pressure on the little guys, who deserve a break of some sort if they are doing a good job of maintaining their properties.

As for the constitution, it's

a tough call. Perhaps the proposed ordinance does intrude on individual rights. Then again, an inspection with adequate notice is needed in the interest of public safety in older buildings that can go up in flames like that.

Have a better idea? The council meeting will get under way at 7 p.m. at the Municipal Building on Elkton Road.

A New Hope for Autism

Genetic Consultants of Ft Lauderdale...

...Where Medical Solutions Can be Found!

AutismTreatmentClinics.com

- Highly trained medical staff
- Advanced treatment options
- Most insurances accepted
- Portion of revenue donated to autism research and advocacy

(561)251-8398

7162 N. University Dr. Tamarac, FL 33321

Aunt Margaret's
Antique Mall
LLC

OPEN 7 Days a week til 5 pm

Antiques, Collectibles, Primitives & more

Tax Free

Mon. - Sat. 10 - 5 pm, Sun. 12 - 5 pm

294 E. Main Street, Newark, DE 19711 • 302-454-8007

MICHELE L. MULDOON
ATTORNEY AT LAW

- ◇ WILLS, TRUSTS & ESTATE SETTLEMENTS
- ◇ LLC & CORPORATION FORMATION
- ◇ REAL ESTATE MATTERS

26 HAINES STREET
NEWARK, DELAWARE 19711

(302) 444-4083
(302) 533-7984 FAX
SHELLESQ@COMCAST.NET

Italian Grill **Ciao** *Pizzeria*

Full Family Dining Experience!
Great Menu & Daily Specials

Open 7 Days a Week!
Carry Out Available
200 University Plaza Shopping Center, Newark
302-738-6810

Breathe Easier & Save Energy! **Air Duct Cleaning**

Includes **\$79.95**
10 Vents, 1 Main & 1 Return!
Regularly \$165!

Additional vents \$10 ea., returns \$15 ea., mains \$50 ea.
Multiple systems will vary. Written work order and complete system inspection included with this offer.

VCLEAN
vclean.com
Live Healthy

888-787-3088

Serving DC, MD NoVA and DE!

OFFER EXPIRES 10/15/2010

promo code
MP101081

Locust Point Farm

Fresh Natural Turkeys
Taste the Difference!

ORDER NOW!

410-398-8765

**ASSESSING NEEDS.
INCREASING SCORES.**

SAT/ACT
prep

SAVE \$95
CALL TODAY!
Offer Good on Diagnostic Test Only.

PRIVATE TUTORING FOR SAT/ PSAT/ ACT
Prep for students seeking dramatic score improvements

Call (302) 737-1050

34 Liberty Plaza / 34 Possum Park Mall
Newark, DE 19711

www.newark.huntingtonlearning.com

Huntington
LEARNING CENTER

©2006 Huntington Learning Centers, Inc. Independently owned and operated. SAT and PSAT are registered trademarks of the College Entrance Examination Board. ACT is a registered trademark of ACT, Inc. The College Entrance Examination Board and ACT Inc. were not involved in the production of and do not endorse this program.

COMMUNITY NEWS

'Dame Edna' returns to Chapel Street

'One Dame Funny Halloween II: A Nightmare on Chapel Street'

October 22 at 8 pm, October 23 at 2 and 8 pm, The Chapel Street Players, 27 N. Chapel Street, Newark DE 19711. \$10 per ticket and can be purchased at the door or by visiting www.chapelstreetplayers.org.

Our own Delaware version of Dame Edna, Scott Mason, is back at Chapel Street Players with a whole new show! As it is almost Halloween, the Dame encourages all her attendees

to wear their best Halloween costume to the show! It won't get you a discount, but as the Dame knows, dressing up is a lot of fun! In addition to the usual laughs from social commentary comedy, the Dame will share her adventures on the high seas off Alaska, what's wrong with the "Jersey Shore," and her usual off-the-wall observations. There will also be a surprise guest that you must not miss! One of the Dame's bestest friends making her first appearance ever at CSP... and the State of Delaware!

There are only 3 shows to catch the Dame in action,

but we are taking reservations and all seats are assigned (as opposed to previous shows that were general admission) so now you can sit with your bestest friends and enjoy the frivolity. Don't delay in making reservations or buying tickets through ticketleap.com as we are expecting near or actual sell-outs! All tickets are only \$10.

Local students earns honor

Kelsie Pike of Newark, a Undeclared major and gradu-

ate of Saint Marks High School, received the Dean's Academic Scholarship at York College, awarded to freshmen who graduated in the upper two-fifths of their high school class and have a combined SAT math and critical reading score of 1100-1240.

Treasure Hunt at the Newark Senior Center

The Newark Senior Center will once again hold its bi-annual Flea Market, Thursday, October 21 through Saturday, October 23.

The Newark Senior Center will collect donations for the flea market up until Monday, October 18. The Center asks for donations from members of the Center as well as other community members such as clothing, toys, jewelry, kitchen items, and much more.

The hours of the flea market are Thursday, October 21, 5 p.m. to 7:30 p.m., Friday, October 22, 9 a.m. to 7:30 p.m. and Saturday, October 23, 9 a.m. to 12 p.m. In addition to the flea market there will be a variety of food options offered throughout the event including mini pizzas and subs on Thursday evening, as well as a Spaghetti Dinner sponsored by the Newark Lions Club on Friday evening and a

Pancake Breakfast supporting the Newark Senior Center's Meals on Wheels program on Saturday morning.

All proceeds from the Flea Market support the Newark Senior Center.

"The British are coming to Cecil County.....Again."

Mark your calendars for October 23 & 24 ~ Mount Harmon is hosting a full-scale Revolutionary War Re-enactment & Colonial Festival featuring over 250 re-enactors and an array of colonial craft vendors and activities for the whole family to enjoy.

Each day will feature military skirmishes, tactical demonstrations and drills, colonial crafts, food vendors, and of course a full fledged Revolutionary War Encampment of both British and "Rebels" (the good guys, continental and militia groups) will be at hand. The public will be able to: tour the encampments, shop at the colonial faire, enjoy children's activities, hearth cooking demonstrations, manor house tours, nature walks, and more. Tickets: \$5 per person, Children 12 & under & FOMH Members Free.

See NEWS, 12 ►

Time Well Spent.

The Finest Assisted Living in Northeastern Maryland

* Suites now available for individuals and couples

* No Entrance Fee at this time

Abbey Manor Assisted Living
One Colonial Manor Court
Elkton, Maryland 21921

Call 410/620-4126 for
Information or to schedule a tour.

www.abbeymanorelkon.com

50th Anniversary Deal

Large Pizza, 1-topping

only **\$9⁹⁹**

Take Out & Delivery only, call 302.369.2200

Grotto Pizza
the legendary taste
www.GrottoPizza.com

Limited time offer.
Cannot be combined with other discounts or offers.

**Beat the Fall Blues
Sunday, Oct. 24 • 1 pm - 5 pm****Wellwood Fall Seafood Buffet**

- * Salad Bar and Soup * Oyster Rockefeller
- * Shrimp Creole * Saute Station with Fresh Fish
- * Steamed Shrimp, Mussels, Clams & Crab Legs
- * Smoked Salmon * Fried Oysters, Shrimp and Clams
- * Raw Oysters * Macaroni & Cheese
- * Potato & Vegetable of the Day,
- * Our "Famous Fried Chicken", * Dessert Table *

\$29⁹⁹ per person
(plus tax and gratuity)

**** Make your reservations early ****

The
Wellwood
an experience for every taste

Open Tues.-Sun. 11:30-Close
410-287-6666
523 Water Street • Charlestown, MD
www.wellwoodclub.com
Join our VIP Club Today!

COMMUNITY NEWS

OUT OF THE ATTIC

This week's Out of the Attic item is an April 2007 view of the St. John the Baptist Roman Catholic Church at the NE corner of East Main and North Chapel Streets that was designated a Delaware Historic Site in 2002. The Public Archives marker reads, "In 1868, the original Village Presbyterian Church which stood on this location was purchased by Charles A. Murphey. The property was donated to the Catholic Diocese of Wilmington, and the church was named St. Patrick's. It became a mission of Church of Immaculate Conception in Elkton, Md. On the morning of December 25, 1880, the floor collapsed, and a decision was made to raze the church.

"While a new church was being built, Sunday Mass was held at the Newark Grange Hall. Because of the monies contributed by Father John A. Lyons and his family, the church was renamed in honor of his patron, St. John the Baptist. The cornerstone of the present building was laid on June 24, 1883, and construction was completed in December. In 1946 a major interior renovation was executed by the Philadelphia architects, Gleason and Mulrooney. Building modifications included the installation of twelve memorial stained glass windows and

a rose window at the south front façade. The belfry was altered after being stuck by lightning in 1953. In July of 1991, a fire caused extensive damage to the front of the sanctuary. Due to the quick response of the Aetna Hose, Hook, and Ladder Company, the structure was saved. The building is an excellent example of Romanesque Revival Ecclesiastical architecture as interpreted by Newark Builders."

Visit the NEWARK HISTORY MUSEUM located at the historic passenger train station on South College Avenue. The museum is open to the pub-

lic Sundays from 1 to 4 p.m. now through November 28, 2010. The museum is also open all year by appointment for groups, individuals, and special events. Call 368-9845 for arrangements. The Society invites donations or loans of objects, stories, pictures and other artifacts of places, activities, people, and life styles in the Greater Newark Area for its permanent collections.

Contact the Newark Historical Society by voice mail at 302-224-2408, by postal mail to P. O. Box 711, Newark, DE 19715, or by email to newarkdehistoricalsociety@yahoo.com.

Use our
Convenient,
Time-saving
e-mail address
today!
postnews@
chespub.com
For info,
call 737-0724

NOW is a great time to be a Girl Scout.
JOIN or VOLUNTEER TODAY!

girl scouts
of the chesapeake bay

www.gscb.org 800-341-4007 302-456-7150

Choose with
confidence.

Choose OptionLine, our home equity line of credit with options, from a bank whose parent company is one of Forbes' 100 Most Trustworthy Companies.* OptionLine lets you choose to draw from your line at a variable rate, or lock in an amount at a fixed rate and payment. And when you open an OptionLine home equity line of credit we also give you a choice of rewards.

2.99% APR¹
6 Month Introductory Rate

3.99% APR²
Current Rate

CHOICE REWARDS³

Airfare Cash⁴ | Garmin® GP5 Nuvi® 205 | RCA® Small Wonder Camcorder

Delaware National
Bank

LISTENING IS JUST THE BEGINNING.*

888.291.2400 | delawarenational.com/Choices

*Equal Housing Lender. Member FDIC. Member of the Fulton Financial Family. The product is a variable rate line of credit secured by the primary residence and not exceeding an 80% loan to value ratio. This account includes a fixed rate option. Current fixed rate APRs range from 5.74% to 9.99% depending on credit qualifications, payment option, and loan term selected. This rate may vary, but once established as a new Fixed Rate Advance, will not vary thereafter. A \$100 rate lock fee applies each time you establish a Fixed Rate Advance. The fee is waived if rate is locked at closing. Closing costs for lines of credit up to \$500,000 typically range from approximately \$200 to \$675 depending on line amount, appraisal requirements and property location. Any closing costs initially paid by the bank on the borrower's behalf, must be paid by the borrower if the account is closed within 3 years. Borrower must pay mortgage satisfaction fees at loan termination. Property insurance is required. Rate and terms subject to change and may be withdrawn without notice. Rates are available to qualified borrowers and loans are subject to credit approval.

¹The advertised 2.99% APR (Annual Percentage Rate) applies to new lines of credit of at least \$10,000 and an automatic deduction of payment from a Delaware National Bank deposit account. Applications must be received by October 30, 2010. Borrowers with a credit score of 710 or better will receive 2.99% APR for 6 months from the opening date. For borrowers having a credit score of less than 710 (not receiving an introductory rate), APRs are variable and may range from 4.25% (Wall Street Journal Prime plus 1.00%) to 6.75% (WSJ plus 3.50%), depending on credit qualifications and payment option selected.

²After the expiration of the 6-month introductory rate period, the APR will be based on the WSJ as published daily plus a margin or minimum APR of 3.99%, whichever is greater. The advertised 3.99% APR is our current standard rate with automatic deduction of payment from a Delaware National Bank deposit account. For borrowers having a credit score of 710 or better, depending on credit qualifications and payment option selected, APRs may range from 3.99% (Minimum) to 4.25% (WSJ plus 1.00%). APR may increase if automatic payment is discontinued. The maximum APR is 18.00%.

³Offers and terms subject to change and may be withdrawn without notice. May not be combined with any other offer. Offer applies to new OptionLine home equity lines of credit of at least \$10,000 with an advance of \$10,000 or more at settlement to receive a gift item of your choice. Limit one offer per household. Item will be mailed within 60 days of establishing the line of credit. Delaware National Bank reserves the right to substitute an item of equal value. Borrowers are responsible for possible tax implications. Delaware National Bank is not affiliated with Garmin® or RCA®. Additional restrictions may apply. Offer expires October 30, 2010.

⁴All fares are in U.S. dollars and do not include applicable U.S. percentage transportation taxes. One (1) discount certificate valued of \$100.00 may be applied to base fare of \$250.00 or more. Ticket must be purchased at least 14 days in advance of travel. All applicable departure taxes, government inspection fees, security surcharges, Passenger Facility Charges, flight segment fees, foreign and local government taxes and September 11th security fees are not included in the fare and are the responsibility of the certificate holder. Seats are limited and may not be available on all flights or on all days of the week. Cities served and schedule is subject to change without notice. See complete terms and conditions at airfarecashregistration.com. Travel service is provided by Promotions in Travel and is not associated with Delaware National Bank.

EYE CARE
for life.

Providing 27 years of quality family eye care

- 12 competent and experienced doctors
- Most insurances & HMO's accepted
- Comprehensive adult and pediatric eye care
- LASIK
- Contact Lenses
- Thousands of affordable and designer frames
- Accepting new patients and outside prescriptions

SIMON EYE
ASSOCIATES

Bear
Fox Run Shopping Ctr.
116 Fox Hunt Drive

Newark
19 Haines Street
Suite B

www.simoneye.com
302.239.1933

6 convenient locations

Bear | Concord Pike | Hockessin/Pike Creek
Middletown | Newark | Wilmington

Something terrible happens when you don't
advertise...Nothing! Call 737-0724 to place an ad.

WILMINGTON UNIVERSITY

JOIN US FOR AN
OPEN HOUSETuesday, October 26, 2010
4:30-7:00 PMLearn about Wilmington University's
100+ programs, online learning options,
career services, financial aid, campus events,
and organizations.Deans and faculty will be available to answer
your questions and help get you started.This event takes place at several locations
throughout Delaware and New Jersey.Visit wilmu.edu/OpenHouse for a complete
list of participating locations.APPLY FOR ADMISSION AND YOUR
APPLICATION FEE WILL BE WAIVED!

Wilmington University is a non-profit institution.

REGISTER
NOW!
Fall II Classes Start
November 1WILMINGTON
UNIVERSITY

Reserve your spot today!

1-877-456-7003 | wilmu.edu/OpenHouse

Main Street Dental

Thomas D. Cox, DDS
Erin E. Cox, DDS96 East Main Street
Newark, DE 19711302.368.2558
(Fax) 302.366.0911

COMMUNITY NEWS

► NEWS, from 10

The BRITISH are
Coming!

Award Winning Chesapeake Brass Band in Concert. Sunday, October 24, 3 p.m. at the Music School of Delaware, Wilmington. Barbara Prugh, guest trumpet soloist with Dr. Russell Murray, conductor.

Experience the unique sounds of a British-style, all-brass concert band. Featured works to include First Suite in E flat (Holst), English Folk Songs and Prelude on Three Welsh Hymn Tunes (V. Williams), Danceries (Hesketh), and other traditional British Brass band scores. Also featured will be Harry James, Concerto for Trumpet.

Tickets: \$10 adults, \$5 seniors & students. The Music School of Delaware, 4101 Washington Street, Wilmington, DE. To reserve your ticket, telephone 302-762-1132, as seating is limited.

For directions, click www.musicschoolofdelaware.org. For band information, click www.chesapeakebrassband.org.2nd annual Cut for
the Cure

On Sunday, October 24, the Delaware Breast Cancer Coalition and Elayne James Salon of Middletown will host their annual Cut for the Cure from 11 a.m.-4 p.m. The purpose? To support the DBCC in their mission to empower our community by raising awareness of breast health issues through outreach, education and support services, in order

to facilitate the early detection and treatment of breast cancer. Fabulous Services at discount prices and all proceeds benefit the DBCC! Mini Manicures \$15, Brow Shaping \$10, 15 Minute Massage \$15, Haircuts for men & kids \$15, women's cuts with a blowout & style, \$25. Appointment reservations are preferred but not required. To reserve your time call 302-376-5290. Come out and show your support!

Sports Card and
Collectible ShowOctober 24, Aetna Fire Hall, 400 Ogletown Road, Newark, DE 10 a.m. - 3 p.m., \$2. Admission (Children 12 and under FREE), Over 50 Tables of the area's finest dealers. For information or reservations please contact (302) 983-2636, a2zshows1@yahoo.com or www.a2zshows1.comUD NCC Alumni Club
Charity EventSunday, October 24, 2:30-6:30 p.m. Help the New Castle County Alumni Club serve dinner and visit with families at the Ronald McDonald House, 1901 Rockland Road, Wilmington. Register online at www.UDconnection.com/ncc

The Ronald McDonald House provides nurturing and supportive environments and services to directly improve the health and well-being of children and to bring comfort to their families. The Ronald McDonald House of Delaware opened in 1991.

Questions about this event? Contact NewCastleCounty@UDconnection.com or 302-831-2341.

Open House

St. Elizabeth High School Open House is Sunday, October 24 from 11:30 - 2:30 p.m. Prospective students and their parents are invited to experience a 21st Century High School with Benedictine Spirit and Viking Pride. Guides from grades 9-12 will take you on a tour of the facilities and introduce you to the academic and extra-curricular programs that prepare you for success in college and in life. Meet teachers, coaches and staff. Take a step into the future at St. Elizabeth High School!

Citizens Police
Academy

The Delaware State Police is currently seeking applicants who wish to be a part of the 2010 Citizens Police Academy here in New Castle County.

Those who attend will have the opportunity to hear presentations regarding a variety of DSP's special units and investigative divisions. The classes will be held on eight consecutive Tuesday nights and will begin October 26. The location for the Academy will be Troop 2 in Glasgow; however, field trips are scheduled to other DSP locations.

Those who would like to participate must be of good character and will be subject to a background check. Seating is limited, thus anyone who would like to participate should send an email indicating their interest to dsp_pio@state.de.us. Those without Internet access can contact Corporal Hale during regular business hours at 302-632-0328.

See NEWS, 13 ►

BLACKSTONES
An Olde World Restaurant and PubThink you know Blackstones, but
you don't know Blackstones.

- Greater Newark's Largest Selection of British Beer
- Nightly Specially Prepared Entées by our Own Award Winning Chef
- Comfortable, Casual Atmosphere

401 Louviers Dr. • Newark, DE. 19711
Located in the shops of Louviers • 302-266-0880

Hours:

11AM - 10PM Sunday - Wednesday • 11AM - 11PM Thursday • 11AM - 12PM Friday & Saturday

www.BLACKSTONESpub.com

COMMUNITY NEWS

► NEWS, from 12

Free master dance class at Cecil College

The Cecil College Performing Arts Program and the Towson University Dance Program will present a free master dance class by Vincent Thomas, which is open to the dance community, from 4 p.m. to 6 p.m. Friday, Oct. 29, in the Performing Arts Hall of the college's Elkton Station at 107 Railroad Ave.

Thomas, an associate professor of dance at Towson University and the artistic director of VTDance, will enable participants to find an organic freedom in movement while expanding their physical, expressive and technical range in this contemporary and modern workshop.

Participation is limited. To reserve your spot, call 410-392-3366. For more information, contact Janaea Rose Lyn, Cecil College performing arts coordinator, at 410-287-6060, ext. 207 or jlyn@cecil.edu.

Delaware Literary Connection Celebrates Walt Whitman

On Saturday, October 30, the Delaware Literary Connection will host "Sing the

Body Electric: A Reading to Celebrate Walt Whitman" at the historic Deer Park Tavern in Newark, from 4 - 7:30 p.m. The event will include performance readings of several Whitman poems from his lifetime collection, *Leaves of Grass* and "Song of Myself," generally considered the greatest epic poem written by an American; a musical tribute to Whitman; a Whitman slam contest for cash prizes; an open mic reading, and a raffle for a terrific gift basket. There will be party trays and a cash bar. Admission is just \$5. For further information, contact Barbara Gray at 302-740-4550, or graybeg@comcast.net.

Bats and Other Creatures of the Night

Meet nature's night shift as the Delaware Museum of Natural History celebrates Bats and Other Creatures of the Night on Saturday, Oct. 30 from 9:30 a.m. to 4:30 p.m. Family-friendly activities shed light on nocturnal animals, including those found at the unveiling of the new "Nature Nook."

Painted bats and pack rats, plus a taxidermy bear, are among the nocturnal animals that can be spotted inside the Nature Nook. When the room fills to capacity, visitors can enjoy many other special activities throughout the rest of the

museum:

Admission is \$10 for adults, \$9 for seniors, and \$8 for children. Visitors wearing Halloween costumes receive \$1 off. For more information, please call 302-658-9111 or visit www.delmnh.org. Sponsored by Kalmar Investments.

Series addresses Muslim American struggles

The free 2010-11 Cecil College Speakers Series, "A Warrior's Story: Perspectives on Nation, Safety and Prosperity," resumes at 6:30 p.m. Nov. 3, when Kimberly King presents "Navigating Identities, Building Bridges: Strategies of a Muslim American Woman" in the Milburn Stone Theatre on Cecil's North East campus.

A native of Fairport Harbor, Ohio, King entered the U.S. Army at age 18, serving in the communications field for Military Intelligence Battalions in Texas, South Korea and Washington. At the end of her tour of duty, she studied

comparative religion, "with a goal to be a better witness of God's love, mercy and forgiveness," and converted to Islam in 1989.

King is currently the programs director of the Civilizations Exchange and Cooperation Foundation, a non-profit organization in Baltimore founded by her husband, Imam Mohamad Bashár Arafat, in 2000. Together they work internationally to "eradicate stereotypes and bring about better understanding between people of different cultures, regions and religions."

In her talk, she will address the struggles she has faced both internally and externally as a Muslim American woman, particularly after 9/11, as well as offer strategies for building diverse and mutually supportive communities among cultures and identities in apparent conflict.

Sports Card and Collectible Show

November 6, St Mary's of the Assumption Church Hall (Lower parking lot), 7200

Lancaster Pike, Hockessin, DE 19707, 10 am - 4 pm, \$2. Admission (Children 12 and under FREE.) Over 30 tables of the area's finest dealers. Proceeds benefit Knights of Columbus Member's daughter, Jessica Albanese, who has Muscular Dystrophy. For information or reservations please contact (302) 983-2636, a2zshows1@yahoo.com or www.a2zshows1.com.

Longaberger Basket Bingo

Sunday, Nov. 7, 3 p.m. (Doors open at 2 p.m.), Holy Angels Fremont Hall, 82 Possum Park Road, Newark, DE 19711. Featuring 20 games, 2 specials, raffles, door prizes!

Beautiful, filled new and retired baskets! Great food - including Patti's Barbeque Sandwiches. Tickets: \$20/person (if purchased by Nov. 6), \$25 at the door (no one under 21 admitted). Tables of 8 may

be reserved. Please call Holy Angels Parish Office, 731-2200, or Annie Adams, 836-4103.

"Living with Loss"

Sunday, November 7, 1 p.m.-4:30 p.m., Newark Senior Center, Delaware Grief Awareness Consortium invites you to attend their 2nd Annual Grief Awareness Festival. This free festival includes art activities, grief education and resources, and opportunities to commemorate those we love. Meet local authors and experts on grief, and listen to the hopeful, comforting music of John Flynn who will be performing live in concert. Those of all ages experiencing any type of loss are welcome. Refreshments will be served. Reservations are recommended. Please contact Dr. Patti Tillotson at 302-383-3300 or visit www.degac.org for more information or to register.

WILMINGTON & WESTERN RAILROAD

Create Childhood Memories!

MT. CUBA EXPRESS

October 2 & 3
12:30pm & 2:30pm

GHOSTS OF THE VALLEY EXPRESS

October 8 & 29
7pm *Reservations Required

AUTUMN LEAF SPECIAL

October 9, 10, 13, 16, 17, 23, 24, 27 & 30
12:30pm* & 2:30pm**
*1½ Hours **2½ Hours

HALLOWEEN SPECIAL

October 31
12:30pm, 2pm & 3:30pm

Reservations can be made online at WWW.WWRR.COM or by calling 302-998-1930

Greenbank Station is on Newport-Gap Pike, Rt. 41N in Delaware 1/4 mile from intersection Kirkwood Hwy, Rt. 2

Michael Spinn PharmD, Becky Marshall PharmD, Chai Gadde RPh, David Ayres RPh

Northside also offers a variety of other services including: Notary Public, hospital supplies, braces and ear-piercing

- Seasonal Vaccine Administration
- Diabetic Shoes & Socks
- Spanish Speaking

YOUR PHARMACY FOR ALL SEASONS

Northside Rx Pharmacy
Fast, friendly, courteous service

707 Bridge St., Suite B, Elkton, MD 21921
410-398-DRUG (3784)
www.northsidepharm.com
Most insurance plans accepted

Get a free rate quote today.

GEICO
Local Office

• Auto • Home • Cycle • Boat • RV
Licensed in DE, MD, PA and NJ

302-998-9192

4565 Kirkwood Hwy

Wilmington, DE 19808

M-F 9-6, Sat. 9-1

Some discounts, coverages, payment plans and features are not available in all states or in all GEICO companies. Motorcycle, ATV and RV insurance are currently not available in some states. Boat and PWC coverages are written through non-affiliated insurance companies and are secured through Insurance Counselors Inc., the GEICO Property Agency, doing business as GEICO Insurance Agency in CA, MA, MI, NJ, NY, OK, SD, UT. Government Employees Insurance Co. • GEICO General Insurance Co. • GEICO Indemnity Co. • GEICO Casualty Co. These companies are subsidiaries of Berkshire Hathaway Inc. GEICO: Washington, DC 20076. ©2009 GEICO

Visit us online at www.newarkpostonline.com

To Advertise or make changes call Nancy Tokar 1-800-220-1230 or voice mail 443-245-5072. Prices starting as low as \$14.00 a week, but now includes the internet. Deadline for changes Friday 4:30pm for the following edition

Newark 302-731-9494
Handicapped Accessible • Child Care
TED DAY PASTOR

Wilmington, DE
(near Kirkwood Hwy & Milltown Rd)

IN THE NEWS

Federal transport grant goes to UD Chrysler plant site

The U.S. Department of Transportation (USDOT) has announced the award of \$2.25 million in planning grant funds to address transportation needs surrounding the redevelopment of the former Chrysler assembly plant in Newark.

A consortium of state, academic and private agencies joined together to apply for funding under the Transportation Investment Generating Economic Recovery (TIGER) II grant program.

The TIGER II funds will be used to develop a preliminary plan for transit-oriented services in and around the Newark Rail Station. The plan will focus on transportation solutions to support economic development, accessible housing and multi-modal transportation choices for the area surrounding the former Chrysler site, now owned by the University of Delaware.

"This is terrific news for transportation. Rail infrastructure is critical and this is a major project that supports Delaware," said Gov. Jack Markell. "The grant gets us closer to creating the kind of transportation hub that our university and the Newark region needs and wants. We will need more mobility options for people as the University transforms the former Chrysler site and Base Realignment and Closure (BRAC) redevelopment occurs in nearby Aberdeen."

The focal point of a regional transportation center plan is the Newark Rail Station which is located along Amtrak's Northeast Corridor (NEC) rail line. The rail station supports Amtrak and Southern Pennsylvania Transportation Authority (SEPTA)

(PHOTO BY MARK CORRIGAN)

The TIGER grant is the first step in making the commuter station in Newark more convenient and safe.

passenger rail service and is adjacent to freight rail using the NEC. Using a transit-oriented design, plans will explore development of a more accessible rail station compliant with Americans with Disability Act (ADA) requirements, elimination of safety hazards for riders, and improved connections to fixed route transit services. It will also look to eliminate conflicts between freight and passenger rail systems, thereby improving rail ser-

vice time.

The consortium of agencies that partnered to apply for the grant included the Delaware Department of Transportation, University of Delaware, Delaware Transit Corporation, New Castle County, City of Newark, Delaware Economic Development Office and Norfolk Southern Railroad Corporation. The grant was prepared by the Wilmington Area Metropolitan Planning

Organization (WILMAPCO). The grant received support from Senator Thomas R. Carper, Senator Edward E. Kaufman and Representative Michael N. Castle.

"This was a very competitive process, but the U.S. Department of Transportation clearly saw what we did — a project with great potential that would benefit from this funding and in turn help the entire community, said Carper. "This grant will lead to safer, and additional intercity and commuter rail service, and provide infrastructure for transit-oriented development. This is one of the many ways that our state can help reduce harmful air pollutants, reduce vehicle congestion on our roads, and encourage healthier lifestyles. This is a project I have supported for years; today's announcement is a testament of how working together, we can get things done the Delaware way."

"This announcement is great news," said Rep. Castle. "Many residents and businesses in this region will benefit from the work that DelDOT and the University of Delaware have done to advance this project, improve the rail station and revitalize the plant."

Transportation Secretary Carolann Wicks added, "The TIGER grant funding allows us to explore the potential to leverage private investment sources interested in development at the former Chrysler site, as it is converted into world class academic and research facilities."

"This grant assists the University of Delaware in moving one step closer in redeveloping this site into a science and technology campus that will support future economic growth for the

state and region through business, government and university partnerships," said David Brond, UD vice president for communications and marketing.

County Executive Chris Coons cited the importance of the Newark Train Station as a transportation hub for the growing number of commuters along the northeast corridor. "This TIGER II grant funding could not have come at a better time as New Castle County prepares for an influx of BRAC related technology companies and workers relocating to our region", said County Executive Chris Coons.

The TIGER II program is a national, competitive grant program, totaling \$600 million and dedicated to both planning and construction of major highway, rail, transit, and port improvements across the country. It is similar to the TIGER I grant program, funded through the American Recovery and Reinvestment Act (ARRA), although funded through the federal 2010 appropriations bill.

The Newark Train Station is located 47 miles south of Philadelphia and 105 miles north of Washington, DC on Amtrak's Northeast Corridor (NEC) rail line. The station sits just west of South College Avenue/Route 896, in close proximity to residential neighborhoods, University of Delaware facilities, and the downtown/historic district of the City of Newark. In addition to Amtrak service, Newark is served by SEPTA commuter rail to Philadelphia and there are plans for expansion of Maryland Transit Administration (MTA) commuter trains to Newark by 2015.

WET BASEMENTS STINK !!

Mold, mildew and water leakage into your basement causes health and foundation damage. What can be done to fix the problem? Allstate American Waterproofing is an honest, hardworking local company. We will give you a **FREE** evaluation and estimate and a fair price. We have repaired thousands of basements in the area; we can provide local references. When your neighbors needed waterproofing, they called Allstate American. Why don't you? Call now to receive a 20% discount with your **FREE ESTIMATE**. MHIC#36672

CALL 1 800 420 7783 NOW!

DONATE YOUR CAR

to the Outreach Center "Car for Kids" Program

- Free Pick-up and Tow
- Any Model or Condition
- IRS Tax Deductible

1-800-601-7171

**OPEN
24 HOURS**

**Chesapeake
Classified.com**

BUILDING MATERIAL AUCTION

SATURDAY, OCTOBER 30, 2010

Delaware State Fairgrounds

18500 South Dupont Highway, Harrington, DE 19952

DOORS: Interior doors; Bi-fold Units; French Doors; Poplar & Pine 6 Panel; Birch & Maple Flush Doors **Exterior doors:** Cherry & Mahogany w/Leaded Glass & Sidelights; Swing Patio Doors; Steel Entry Doors; Interior and Exterior Door Hardware

FLOORING: Prefin & Unfin 2-1/4" - 5" Plank Flooring; Laminate Flooring

TILE: Slate, Limestone, Marble, Travertine & Ceramic Tile

WINDOWS-All Major Brands

KITCHEN & BATH: Complete Kitchens by Peak Cabinet Company; Kitchen & Bath Cabinets; Jetted Tubs; Toilets; Vanities; Shower Environments; Faucets; Granite Countertops

MISCELLANEOUS: Hardware; Lumber; Siding; Molding & Trim; Spindles & Stair Parts; Deck Posts; Ceiling Fans; Lock Sets; Power & Air Tools; Outdoor Lighting; AND MUCH MORE!

GATES OPEN AT 7:30 A.M. FOR REGISTRATION

AUCTION STARTS AT 9 A.M.

PREVIEW FRIDAY, OCTOBER 29, 12-6 P.M.

TERMS: Buyer's Premium. Visit Website or call for details. Sale day selections and statements take precedence over written material. Full settlement must be made each day of the sale. Merchandise must be removed by noon, Monday, November 1, 2010.

The auction is no place for small children. Pre-Register On Line at www.peakauction.com. Visit our website to pre-register; find maps and directions to our NEW AUCTION SITE; auction terms and much more!

Phone: 816-474-1982

Richard Peak, Phil Graybill, Chuck Duckworth, William Crews

**PEAK
AUCTIONEERING**
BUILDING MATERIAL SPECIALIST

Posted

8 AM
5 PM **800-220-3311** 410-398-1230

ANNOUNCEMENT

ANNOUNCEMENT

NOTICES

LOST & FOUND

PUBLIC NOTICE

View Public Notices from around the State of Maryland, visit: www.publicnoticeads.com/md

BOSTON TERRIER FOUND vicinity of Fairhill, Kenmore School area. Call 443-945-0393

FOUND LONG haired cat found in the Hopewell Point area of Essex. Contact and identify 410-686-2055

FOUND SMALL dog in the vicinity of Union Hospital. 443-907-9542

EMPLOYMENT

110 HELP WANTED FULL-TIME

COUNTER HELP AND SHIFT MANAGERS FT/PT needed for new Subway coming to Salem Shopping Center in Bear, DE. Located at 1639 Pulaski Highway, Store # 24. Open interviews at store location on 10/22/10 at 3:00 PM - 6:00 PM. Must pass criminal background and drug test screening.

Database Marketing Analyst, Wilmington, DE. Create, set-up, execute outbound campaigns. Manage ref codes. Prov data analysis. Analyze mktg campaigns using SAS, SQL and Oracle. Master's in Stats, Math, IT or Econ; or Bach. plus 5 yrs. exp. req'd. Contact ING Direct at careers@ingdirect.com.

EMPLOYMENT

New Today

KFW/CNA PROGRAM no HS Diploma or GED req. Call 302-533-6406

SALES

Seeking applications for full time Advertising Sales Executives. You will be responsible for exceeding budget and securing additional business from new customers. Proven track record of excellence in sales, strong oral and written skills with attention to accuracy a must. Send resumes to:

Sales
218 E. Main St., Suite 109
Newark, DE 19711

SALES PROFESSIONALS Wanted Recession Proof Medicare Industry, pre-qualified leads helping Seniors. Positive attitude and communication skills required. Excellent Incentives, Growth Potential. \$80,000 plus. Call Julie toll-free 1-877-864-9317

SALES REPRESENTATIVE NEEDED. Most earn \$50K-\$100K or more. Call our branch office at 301-680-8880. Ask for Susan Stepke or e-mail susan.stepke@insphereis.com. Visit www.insphereis-swashingtondc.com

TRUCK DRIVERS WANTED! SALARY POSITION! \$950+ WEEKLY! HOME WEEKENDS! EXCELLENT BENEFITS! NEW EQUIPMENT! HEARTLAND EXPRESS 1-800-441-4953

115 HELP WANTED PART-TIME

ONLINE TRAINERS Earn F/T \$\$ Work P/T hrs, Turn 5-10 hrs wk to \$2000/\$4000/mo. www.opt4freedom.com

120 JOBS WANTED

I CAN BABYSIT FOR YOU, grandmother w/ exc. ref's & trans. 302-593-9034

RID YOUR HOME OF ALL THAT CLUTTER! HAVE A YARD SALE AND ADVERTISE IT WITH US!

RENTALS

305 APARTMENTS UNFURNISHED

1 & 2 BR Apts in historic North East, walking distance to Main Street shops *Rents starting 1br \$695 - 2br \$825 **BEACON** 410-287-6111

New Today

ELKTON / NORTH EAST 1st floor, 2Br, blacktop drive, well, septic \$850/mo. Call 410-398-8544

New Today

ELKTON 1BR, AC, water & sewer incl'd. Off street park. \$625 mo. 302-368-7749

New Today

ELKTON 1Br. Trash & appls incl Nice deck. \$625/ mo + sec. Sec 8 ok. 410-392-6694

New Today

ELKTON Large 2Br. 2nd floor, heat & hot water incl. \$800/mo. 410-398-4589

New Today

NORTH EAST 1br, off street parking. \$600 mo. 410-287-2255

R. SUN- large 3 br apt Incl water, sewer/ trash. \$950/mo No pets 410-658-2660

315 HOUSES FOR RENT

#026 Maple Court 1, 2, 3 & 4BRs Homes for Rent in Elkton \$850/mo & up **NO PETS** Credit issues? No problem **CALL FOR AN APPT** 443-309-1602 www.thehomesforlife.com

New Today

Cecilton 3br 2ba, lg yd, \$1000/m+ sec dep ref's req. Pets neg w/dep 302-378-9650

RECLINE, RELAX & RESELL

RENTALS

Elkton NEW 3BR house w/gar \$1175/ mo & no pets **Elkton 3BR T/H** \$850/m + sec dep & util's 410-398-3447

New Today

ELKTON / North East area waterfront 3br, 3ba, LR, DR, Kit., office, 3 car gar., 30' boat slip. \$1875 mo. 410-392-3154

New Today

ELKTON / North East- Arundel 3br 3ba LR, DR, kit, Fam rm 2 car gar no pets ref's & sec dep \$1325/mo. 410-392-3154

New Today

Elkton 3br 2ba ranch Locust Point Elk River Exc water view \$1250 mo. 410-398-2227

New Today

ELKTON 3Br town- houses. All appliances. \$1150-\$1250 per mo. 410-392-9214

ELKTON 4br 2.5 ba single family home w bsmnt & gar. \$1450/ mo 410-398-5724

New Today

ELKTON rent or lease/purch. \$850/mo owner is lic real estate agent 410-398-8095

New Today

ELKTON- 3br, 1ba, w/d hk up, gas heat. \$850/mo + sec. No pets! 610-932-7078

New Today

ELKTON-N.EAST 3br, 1ba, on Rt40. \$750/mo. 1st, last & sec req 410-392-4915

Fair Hill/ Oxford 3br 2.5 ba 1 yr old on 1 ac \$1800/mo rent to own avail 410-398-5724

New Today

N EAST 2BR, lg. yard, quiet area, off st. parking, \$915/mo. + sec. dep. 410-444-2954

WWW.CHASAPEAKE CLASSIFIED.COM

RENTALS

New Today

North East New 3br, 2ba, gar. \$1200 mo. Water access. Ref's req'd. 443-553-0100

340 MANUFACTURED HOMES FOR RENT

New Today

N. EAST 2 br in Lakeside. No pets. \$650/ mo + sec. & util's. Sec 8 ok. 302-668-5944

350 To Share

CHESAPEAKE CITY Sunny room for rent on water. \$550 per mo. 443-566-0808

365 COMMERCIAL RENTALS

CECIL CO. commercial property 2250 sq ft \$1200/mo Call 443-350-0621

New Today

ELKTON Prime location Rt 213 (2) retail spaces, approx 1900 sf ea. Can lease as 1 unit. 410-879-3302 or 800-894-6030

New Today

ELKTON in town 3 rm office. Ample prkg near Hospital & Court House 302-383-2832

FAIRHILL VILLAGE Store/office front Conv. loc. Rt 213 & Rt 273 410-398-5724

New Today

RISE SUN 2 Bay garage w/ office space & waiting area. 443-907-4339

FOR SALE

REAL ESTATE

405 HOUSES FOR SALE

Elkton 3br, 2.5ba, immac., price reduced! owner financing Call 443-951-1591

Elkton 3br, 2.5ba, immac., price reduced! owner financing Call 443-951-1591

Elkton 3br, 2.5ba, immac., price reduced! owner financing Call 443-951-1591

REAL ESTATE

440 LOTS/ACREAGE FOR SALE

New Today

EARLEVILLE, MD 11.2 acres, partially wooded with stream. Good farm land, good hunting. \$299,900 302-377-6181

New Today

Rising Sun, MD 14 ac's, rich soil, perfect setting for a Christmas tree farm or nursery. FSBO. 410-658-6233 or 443-907-3473

SERVICES

520 HOME IMPROVEMENT SERVICES

AEG CONTRACTING, ABSOLUTE best price on Window replacement. Lic & Ins Call 302-250-5438

K. Spencer Home Improvements, Inc.

When Quality Comes First!

- Painting
- Garages
- Basements
- Kitchens & Baths
- Additions
- Crown Molding
- Porches
- Window / Door Replacement

FREE ESTIMATES

REFERENCES LICENSED & INSURED

No Job too small MHIC#127618

410-378-9219

540 CLEANING SERVICES

PROFESSIONAL CLEANING 20 yrs. exper. Resid/Comm. Special occasions, wklly mnthly! Ref's avail. Cecil County Call: 410-441-9355

SERVICES

550 LAWN & GARDEN SERVICES

LARSON'S TREE SERVICE & LANDSCAPING

Fall specials on:
• Lawn renovations
• Trees & Shrubs
• Hydro-seeding
• All phases of tree work
• Topsoil spreading
• Hardscaping
Fall is best time for lawn planting Since 1978 Quick estimates & service 410-392-5175

LEYLAND CYPRESS- 3 1/2 - 4 ft \$25 each 4 1/2 - 5 ft \$40 each 5 1/2 - 6 ft \$55 each Free delivery & planting. 6 mo. warranty. Other trees available. 302-344-3696

MERCHANDISE

602 ANIMALS/PETS

AFRICAN GREY PARROT 12 wks. Very tame, friendly, playful. Healthy & raised with love. \$950 Please call 302-762-0819

AKC Tiny Yorkie or YorkiePoo Pups M&F, S&W. Family raised. 410-836-3187

AMERICAN bull dog pups. 1(M), 7 (F) Champion line. \$400. 443-466-8592

BEAGLE-Free to good home. 3 yr old female lemon and white. Looking for lots of love and attention. Must give up due to work travel schedule 410-920-3708

CAT 1 year old neutered male house cat, free to a good home. 410-392-6388

New Today

CHIHUAHUA POM PUPS (2) males 1st shots & wormed. \$200 ea. 302-444-1549

CLASSIFIEDS 410-398-1230 800-220-1230 WEBSITE AT WWW.CHASAPEAKE CLASSIFIED.COM

Want to see this in your neighborhood?

Are you for honest, transparent government? Do you want to know what's going on?

Politicians talk about transparency, but they are proposing an idea that would make it harder for citizens to find out what government is doing. If you want to keep legal notices in newspapers where they belong and have always been, contact the Maryland-Delaware-D.C. Press Association at citizen@mddcpress.com.

Public Notice in Newspapers Keeping YOU in the know!

MERCHANDISE

FREE approx 8 yr old spayed Rottweiler. My name is Roxie. I am a gentle older girl. I get along with cats, but prefer to be the only dog in the home. I am house broken, behaved, walk on lead, and love children. However due to my size there should not be any young children in the house, as I may hurt them unknowingly, just trying to give all the love I have. I need a fenced yard to play in. My Mistress can no longer keep me due to agility problems. Serious inquires only 410-287-5990

MERCHANDISE

GERMAN SHEPHERD PUPPIES big boned. \$450-\$550. Also Siberian Husky male, blues eyes, 3 yrs old. \$300 obo. 410-441-9932

KITTEN - 1 free black male to good home. 443-910-7336

MINIATURE DACHSHUND PUPS AKC \$200 M/F, longhaired. 443-350-6944

ROTWEILER PUPS ACA, vet checked. \$550 ea. Farm raised. 717-529-6285

CLASSIFIEDS 410-398-1230 800-220-1230

FERRETS. (2) w/irg cage on wheels. All accessories. \$150. 410-446-2761

MERCHANDISE

PET SERVICES / SUPPLIES

DOG TRAINING system. Dogtra 280 NCP Platinum. 1/2 mile range, waterproof collar / receiver, LCD screen, less than 1 yr. old. \$170. 443-553-0433

WWW.CHESAPEAKE CLASSIFIED.COM

HORSES / TACK / EQUIP. / SUPPLIES

BEAUTIFUL young mare. Brown & white. \$500. Get another one FREE. 2 seater white carriage, used for weddings, \$600. 1 seater buckboard carriage. 410-398-1381

CLASSIFIEDS 410-398-1230 800-220-1230

FERRETS. (2) w/irg cage on wheels. All accessories. \$150. 410-446-2761

MERCHANDISE

FREE LEASE for Percharon Draft horse bomb proof call 443-350-7017

FREE RIDING at Fair Hill horse farm for exp child rider 443-350-7017

ANTIQUES / ART

LOVELY painting of Magnolias, beautifully framed 22"x18" \$20 410-638-7094

APPLIANCES

GE Elec. self cleaning range, \$200. GE dishwasher, \$125. Both cream color 410-676-9079

RANGE HOOD fan w/light, 30". \$5. 410-284-3304

Classifieds Work!

MERCHANDISE

New Today

TV: 46" LCD Sony. \$400 b/o 410-688-0858

New Today

WASHER, DRYER, FRIDGE. \$125 ea. Can deliver. Also repairs. 410-258-5519

FURNITURE / FURNISHINGS

1 Wooden oak rocker, with cushions like new \$50 & **1 painted rocker** \$35 410-398-5909

1950'S HUTCH and server, table and chairs, \$700. Black leather couch, \$299. 410-838-4883

MERCHANDISE

ANTIQUE METAL DOUBLE bed with cane insert, \$40 410-638-5730

CHERRY BEDROOM SET. Solid Wood, never used, brand new in factory boxes. English Dove-tail. Original cost \$4500. Sell for \$895. Can deliver. Call Tom 240-482-8721

New Today

DINETTE SET Pub height beveled glass top 36" round table w/ 2 swivel chairs, bakers rack. All brush nickel frames. \$600 b/o. Call 410-459-9785

DR CHAIRS (4) Cherry. Queen Anne style. Good cond. \$50 443-504-2210

MERCHANDISE

BARGAIN

LARGE OAK china closet, \$100. Formal living room sofa & chair, \$100. Oak corner curio cabinet, \$75. Oak chest of drawers, \$50. All in great condition! Call Ben at 443-466-8272 for details.

LAWN CHAIRS Large, green, two. \$17 each 410-658-9485

WOOD coffee & end table, smoked beveled glass panels. \$45 for both. 410-441-9943

CHILDREN / BABY ITEMS

BOYS CLOTHING size 8-12. Two extra large bags full \$45 takes all. 410-398-6596

MERCHANDISE

CHILDRENS BOOKS 50 for \$10 610-932-3332

FIREWOOD Firewood approx 1/4 cord \$30 call 410-378-4698

GENERAL MERCHANDISE

New Today

13 GOLDEN replica stamps albums. Each stamp has gold on it. \$400. 410-335-1618

3 DRAWER filing cabinet, \$25 OBO. 443-504-2210

ANIME WALL Scrolls 3, great condition \$5 each. 410-836-7069

MERCHANDISE

BREAD MACHINE - NEW \$20. DVD's \$3 ea great for Halloween 410-676-7223

BBQ GRILL cost \$300 will sell for \$50. Call 410-939-5035

FREE HOT tub fits 6. Needs new pump. You remove and haul. Call 443-907-4622

HOOVER BAGLESS self propelled vac, paid new \$270, Very nice \$60 410-253-6180

HOME TOWER heater. Portable. \$20. 410-287-6456 or 443-350-7461

MEN'S DRESS leather belt. Brown, 36", \$3. 410-284-3304

CHECK OUT OUR WEBSITE AT WWW.CHESAPEAKE CLASSIFIED.COM

YARD SALES

YARD SALES

HUGE

601 N. PARADISE RD. 10/23 & 24 7A-5P I-95 exit Rt 22 towards Aberdeen. 3 lights take Lt onto Paradise Rd. Go 3 mi under I-95 overpass. 3rd house on the Rt at Lee Rd. Cleaning house after 48 yrs. Furniture, collectibles, call 410-215-7842

YARD SALE

CHARLESTOWN, 235 Frederick St., Saturday, October 23rd, 7:00 am to 2:00 pm, toys, children's clothing, children's items, household items, sporting goods, books, DVDs, Multi-family Yardsale Proceeds to benefit Boy Scout Troop 367 in Charlestown

CALL OR EMAIL CHESAPEAKE CLASSIFIED 410-398-1230 800-220-1230 www.chesapeakeclassified.com

Multi Family

COLORA 280 Loverun Rd. Sat 10/23 7am. Baby clothes, Western saddle, exercise bike, HH items.

HUGE

ELKTON Couponer's yard sale @ 223 Sycamore Road, off Fletchwood Rd in Meadowview. Sat, 10/23, 8am-2pm. NEW items of health & beauty, cleaning supplies and much more. Last sale of the year!

New Today

Multi Family

ELKTON 84 Pine Valley Rd., take 213 s, turn left at Bakers Restaurant traffic light (Williams Rd), then 1st right, is Pine Valley Fri 10/22 & Sat 10/23 9am-4p both days, downsizing, china, h/h items, holiday, antique bassinet & some turn. rain or shine

Multi Family

ELKTON- 500 Delaware Avenue, Fri and Sat 10/22 & 23, 9-3. Dining room set, hair stylist station with dryer & chairs, household items, glassware, Princess House, punch bowl w/ cups, marble top, clothes etc.

ELKTON 39 Forest Knoll Dr. off Old Elk Neck Rd, left on Forest Knoll. Sat & Sun, Oct 23 & 24, 9am-3pm. Garage sale: H/H items, antique dresser, handmade quilt, box of 45's, audio equip, ski's, ski boots, dishes, lamps, some Wash. Sen baseball cards, etc.

Multi Family

ELKTON 509 Hollingsworth Ave. Sat 10/23 8a-2p. Lots of glassware, clothes, toys & holiday.

ELKTON 1158 Leeds Rd 10/23 8a-1p Golf carts, exer. equip., tools, misc. equip., tables of other items. Antique autos available Rain or shine!!!!

Classifieds Work!

New Today

Multi Family

ELKTON 104 Chalce Dr, behind 7-11 Sat 10/23/10 9-2 TVs, VCR's, tools, old records, toys, h/h etc

MOVING SALE

ELKTON 1786 Old Baltimore Pike Sat. Oct 23rd 8a-3:30. Everything must go!

New Today

Multi Family

ELKTON 1630 West Pulaski Hwy near Emissions. Sat. Oct 23rd, 8am-2pm.

ELKTON 165 Augustine Herman Hwy, turn right at the airmail, side yard. Fri & Sat, Oct 22 & 23, 8am-? Estate / Garage Sale. Appliances, antiques, various household, furniture, clothes etc.

ELKTON Cecil Manor School Rd in front of Elementary School. Sat & Sun Oct 23 & 24, 9am-3pm. Assorted household, car & shop items. Everything must go! Rain or shine!

ELKTON- 201 Franklin Court, Saturday 10/23/10, 8 am to 12 pm. Melbourne blvd to Lafayette Dr.

New Today

ELKTON 2112 Old Field Point Rd. Fri & Sat 9a-1p both days. Moving sale, furn etc

YARD SALE

FAIRHILL- 16 Hunt Valley Drive (just off 213 before Lewisville) Look for signs. Fri & Sat 10/22 & 23, 8-2. Padded church pews (10), woodstove, riding mower, furniture, desks, Boyd's Bears, glassware, clothing, household items. Proceeds to benefit local missions. Saturday Hot dogs, baked goods, Coffee & Hot Chocolate.

CLASSIFIEDS 410-398-1230 800-220-1230

Multi Family

FAIRHILL, 422/433 Big Elk Chapel, 10/23, 9am, 5 mi N of Elkton on Rt 213. Furniture, clothing, children's, HH, collectibles, books, DVDs/CDs. Big Sale, items added thru 10/30 at 433

NORTH EAST, MD 43 White Birch Dr. 10/23/10, 8am-???, Northwoods (from Red Toad Rd to Razor Strap). furniture, toys, adult clothing, children's clothing, children's items, household items, books, DVDs, CDs, Graco Pack n Play (Cherry Blossom pattern), queen size platform bed, full/queen headboard, Golds Gym Elliptical, HP printer, digital camera, MP3 player, and MORE!!!!

Multi Family

NORTH EAST- Multi Family Community yard sale. (Bethel Springs Community) 266 Bethel Church Road, this Sat., Oct 23rd, 8:30a to 1:30p.

Sell it here fast!

NORTH EAST 187 N. Fieldcrest Dr. Directly behind Rising Sun High School, Sat. Oct. 23rd 8am-2pm. Toys, boy's and girl's infant / toddler clothing, books, DVD's and lots more.

NORTH EAST Take. Rt 272 to Dr. Miller Rd, rt on Stites Ln. Sat. 10/23 8-4pm Plus sz. women's clothes, shoes, dolls, bears, HH, bedding, books. Christmas, toys flower arranging supplies.

New Today

NEWARK- 11 Wycliff Lane (off Papemill Rd) Friday Oct 22nd and Sat Oct 23rd, 7:30am-3:30. Huge! Tools, antiques, clothes, jewelry, toys, furniture.. Don't miss!

New Today

NEWARK DE 406 Darwin Dr Sycamore Gardens Sat. Oct 23rd 8am-2pm. Furniture, toys, household items, tools, seasonal decor items. No early birds

NORTH EAST 2313 Theodore Rd Fri 10/22 Sat. 10/23 9a-4p Household items, designer clothes, pocket books & more

PORT DEPOSIT 134 Adams Rd. off Tome Hwy to Hopewell to Adams. Sat & Sun, Oct 23 & 24, 10am-5pm. Moving Sale! Furniture, household items, everything must go

New Today

Multi Family

Multi Family

RISING SUN 140 Red Pump Rd. @ Nottingham Fields. Off Rt 1. Fri & Sat, 10/22 & 10/23, 8am-? Name brand boys / girls clothes 12mo's & up, adult clothes, lots of nice toys, h/h, misc

New Today

Multi Family

RISING SUN 58 Chandlee Rd, Thur, Fri & Sat 8a - 11, all 3 days, real antiques, crocks, Fiesta ware, linens, Br set, out door furn, pic's, cart of freebee's, good quality stuff 410-658-2965

WWW.CHESAPEAKE CLASSIFIED.COM

New Today

Estate Sale

RISING SUN 440 Biggs Hwy, near corner of Pierce & Biggs, Sat 10/23, 8a-? 50 yrs of stuff, estate/yard sale

RISING SUN 276 Bard Cameron Rd off Biggs Hwy to Washington School House Rd to Bard Fri 10/22 & Sat 10/23 Antiques, collectibles & more.

New Today

Multi Family

WARWICK 302 Warwick Rd, Sat 10/23, 8am-? Multi family Huge yard sale.

HUGE

ANY WAY YOU LOOK AT IT, CHESAPEAKE CLASSIFIED CAN WORK FOR YOU!

MERCHANDISE

OAK WINE STAND
\$10. Ladies new jacket sz L \$10. Baby stroller \$8. Call 410-398-5895

MERCHANDISE

New Today
COLLECTIBLE CARVED DUCK DECOYS, please call 410-877-0330

MERCHANDISE

SEASONAL
HAY FREE dried, baled for mulch & Halloween. Call btwn 1p-6p only. 410-398-3782

MERCHANDISE

New Today
TRAINS WANTED. Buying Lionel, Ives, Voltamp. 410-913-9484. Save this ad!

MERCHANDISE

FARM SUPPLIES / EQUIPMENT
AGFAB Spreader \$50 410-378-4698

TRANSPORTATION

POWER BOATS
13' BOSTON WHALER All new wood. Boat & trailer \$1,000. **14' ALUMINUM BOAT**, 2 seats with trailer \$300 443-907-4370

TRANSPORTATION

BOATS/OTHER
New Today
18' ONEIDA IV FIBERGLASS CANOE with acc. Very stable, exc cond. Middle River \$1200 b/o 443-465-7039 leave message

TRANSPORTATION

PERSONAL WATERCRAFT
JET SKIS 1988 Yamaha Wave runner with trailer. Runs great \$1300. (2) 1990 Sea Doo's GP580 w/ dual trailer. Looks & runs great, all maint done \$2500 443-553-6634

HELP WANTED

CHECK OUT CHESAPEAKE CLASSIFIEDS EVERYDAY FOR THAT NEW JOB!

New Today
SLEEP NUMBER queen size bed, incl everything, 3 yrs old orig \$3000, asking \$650 443-350-9469

STEREO speakers (2) and waffer. \$50 for all. 443-350-9441

WEDDING dress, very lucky! Size 12 \$75. Blue shoulder strap evening dress w/wrap, size 12, \$75 obo. 443-309-4417

New Today
WOOD STOVE Practically new. Warnock Hershey model # 1005. \$450 b/o 410-692-2405

SPORTING GOODS

New Today
BOW FLEX EXTREME \$350.00 410-378-4698

CLASSIFIEDS
410-398-1230
800-220-1230

New Today
HUNTING DECOYS brand new misc manufactured and hand-made decoys. Bigfoot, Shells, Silhouettes, and tires w/ carved heads. In Canada Goose and Snows. 540-405-9511

Mossberg 500A pump action 12 ga nice condition + extras \$320.00 firm 410-652-4639

New Today
POOL TABLE 9' slate. Includes all accessories \$400 b/o 410-688-0858

New Today
SHOT SHELL LOADER 12 gauge hydraulic mec grabber Upgrade charge bar and auto primer feed. Set up and working \$325 or best offer. 410-378-4445

SECURITY RAILS for bed. \$7 610-932-3332

MUSICAL
YAMAHA ELECTRIC organ \$350. obo. 443-945-0672 must sell moving.

WANTED TO BUY

CASH FOR GOLD/SILVER Coins, 14K, Sterling, Scrap. 443-449-1262

LEGAL NOTICE

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF Sharon R. Woods Petitioner(s) TO Sharon R. Surratte NOTICE IS HEREBY GIVEN that Sharon R. Woods 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 Sharon R. Surratte. Sharon R. Wood Petitioner

np 10/8,15,22
2194255

LEGAL NOTICE

RE: DEADLY WEAPON I, Honey D. O'Neill, residing at 3 Robert Rhett Way, Newark, DE 19702 will make application to the judges of the superior court of the State of Delaware in and for New Castle County at Wilmington for the next term for a license to carry a concealed deadly weapon, or weapons, for the protection of my person(s), or property, or both.

Honey O'Neill
10/8/10
np 10/22
2197650

WANTED; DIABETIC TEST STRIPS up to \$18/ box. Cash on the spot. Any kind/any brand. Unopened will pick up. Debbie 410-820-6540

WANTED 45 RPM RECORDS from 1955-1963 Call 410-810-9177

WWW.CHAPEAKE CLASSIFIED.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 Craig Leon Martin Petitioner(s) TO Craig Jessie Carter NOTICE IS HEREBY GIVEN that Craig Leon Martin 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 Craig Jessie Carter. Craig Leon Martin Petitioner

np 10/8,15,22
2193951

LEGAL NOTICE

LEGAL NOTICE
Notice is hereby given that the following Pods will be auctioned off by manner of public sale on Wednesday, November 17th, 2010 at 9:30 AM by Chesapeake Bay Storage Partners, LLC, 299 Anchor Mill Rd., New Castle, DE, 19720. This auction is to be held to satisfy a landlords lien. Pods reserves the right to refuse any bids. Contents to include but are not limited to: household items, books, furniture etc... Customer Name/POD ID Avraham, Emmanuel 438B47; Dallas, Beth 159A55; Dancyberry, Kimyra R 466B55; Deprey, Kasea 75A55; Feury, Patrick 860B55; Foster, Fletcher 642B55; Gibbs, Alice 693B55; Glover, Venus 727B55; Grundy, Melissa 753B55; Hall, Robert 767B55; Johnson, Gene 187A55; Jowett, Jacqueline 145A55; Kivlin, April 426B55; Kline, Susan 207B55; Lavigne, Dorothea 8A55; Lunger, Adrienne 724B55; Mathis, Jordine 211B55; 404B55; Matias, Suzette 653B55; Methven, Christopher 418B47; Newsome, Ron 186A55; Overton, Thelma 112B55; Prata, Doreen R. 320B55; Ragonese, Gabrielle 175A55; Roper, Herman 84A55; Sanner, Sharon 103A55; Savage, Joe 32A55; Smarrito, Jennifer 362A55; Smith, Tarah 16B55; Sullivan, Tricia 284A55; Thomas, Maurice 274A55; Williams, Tameeka 303B55; Young, Shalai N 131A55. np 10/15,22 2196916

LEGAL NOTICE

GARAGE KEEPER SALE
6 NORTH PARK DRIVE
WILMINGTON, DE 19805
NOVEMBER 12, 2010 @ 10:00 AM

2002 SATURN SL.....	VIN# 1G8ZS52802Z243835
2000 NISSAN MAXIMA.....	VIN# JN1CA31D6YT723703
2000 HONDA CIVIC.....	VIN# 2HGEJ6612YH581550
2000 CHEVY IMPALA.....	VIN# 2G1WF55EXY9365578
2003 BUICK RENDEZVOUS...	VIN# 3G5DA03E13S585732
1999 FORD EXPEDITION.....	VIN# 1FMRU1767XLB35430
2001 DODGE CARAVAN.....	VIN# 1BAGP44371B266558
1998 DODGE DAKOTA.....	VIN# 1B7FL26X9WS660780
1996 HONDA ACCORD.....	VIN# 1HGCD5636TA026635
2000 FORD EXPLORER.....	VIN# 1FMZU72X0YUA54123
1999 LINCOLN TOWNCAR.....	VIN# 1LNHM82W6XY649624
1999 GMC YUKON.....	VIN# 1GKEK13R2XJ727925
1999 CADILLAC DEVILLE.....	VIN# 1G6KD54Y1XU771163
2001 HYUNDAI SANTA FE.....	VIN# KM8SB82B41U017485
2001 ACURA 3.2CL.....	VIN# 19UYA42441A026413
1998 BUICK CENTURY.....	VIN# 2G4WS52M2W1608693
1997 ISUZU RODEO.....	VIN# 4S2CM58V0V4351283

np 10/22 2197265

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
COUNCIL MEETING AGENDA

October 25, 2010 - 7:00 PM - CC

SILENT MEDITATION & PLEDGE OF ALLEGIANCE

1. ITEMS NOT ON PUBLISHED AGENDA:

- A. Public (5 minutes per speaker)
- B. University
 - (1) Administration
 - (2) Student Body Representative
- C. Council Members

2. APPROVAL OF CONSENT AGENDA:

- A. Approval of Regular Council Meeting Minutes - October 11, 2010
- B. Receipt of Alderman's Report - October 20, 2010

CONSENT AGENDA - Those items on the Consent Agenda are considered routine and non-controversial and will be acted upon by a single vote of the Council. There will be no separate discussion of these items unless a member of Council so requests, in which event the matter shall be removed from the Consent Agenda and considered a separate item.

3. ITEMS NOT FINISHED AT PREVIOUS MEETING: None

4. FINANCIAL STATEMENT

5. RECOMMENDATIONS ON CONTRACTS & BIDS: None

6. ORDINANCES FOR SECOND READING & PUBLIC HEARING:

A. Bill No. 10-17 - An Ordinance Amending Chapter 17, Housing and Property Maintenance, Code of the City of Newark, Delaware, By Adopting the 2009 Edition of the International Property Maintenance Code with Amendments (Revised)

B. Bill No. 10-18 - An Ordinance Amending Chapter 14, Fire Prevention, Code of the City of Newark, Delaware, By Adopting the 2009 Edition of the International Fire Code with Amendments

C. Bill No. 10-19 - An Ordinance Amending Chapter 7, Building, Code of the City of Newark, Delaware, By Adopting the 2009 Edition of the International Code Council (ICC) Code with Amendments and Incorporating Chapter 6, International Energy Code, and Chapter 8, International Fuel Gas Code Into Chapter 7

D. Bill No. 10-22 - An Ordinance Amending Chapter 20, Motor Vehicle and Traffic, Code of the City of Newark, Delaware, To Bring the Code Into Conformance with State Code Regarding Child Restraints and Seat Belts in Motor Vehicles

E. Bill No. 10-21 - An Ordinance Amending Chapter 32, Zoning, Code of the City of Newark, Delaware, By Permitting Commercial Indoor Recreation in MOR (Manufacturing Office Research) District with Said Use Requiring a Special Use Permit (See Item 7-A)

7. RECOMMENDATIONS FROM THE PLANNING COMMISSION AND/OR PLANNING & DEVELOPMENT DEPARTMENT:

A. Request of Delaware Juniors Volleyball Club for a Special Use Permit for a Commercial Indoor Recreational Facility at 200 Interchange Boulevard, Newark, Delaware (See Item 6-E)

8. ITEMS SUBMITTED FOR PUBLISHED AGENDA:

- A. Council Members: None
- B. Others: None

9. SPECIAL DEPARTMENTAL REPORTS:

A. Special Reports from Manager & Staff: None

***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 www.cityofnewark.de.us
np 10/22 2198523

Visit one of these local dealers
and drive home happy!

VOLKSWAGEN

Smith

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

Contact
Laurie To
Advertise
HERE

410-398-1230
800-220-1230

Lamici@
chespub.com

REACH OVER 50,000 READERS WEEKLY!
Call Laurie at 800-220-3311 to Advertise Here!

LOST AN ITEM? FOUND AN ITEM?

It's FREE to run an ad in
Chesapeake Classified!
We have great success in
returning lost animals and
items to their true owners.

Call and place your ad today!

410-398-1230

or toll free

800-220-1230

email to

classads@

chespub.com

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

November 8, 2010 - 7:00 P.M.

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, November 8, 2010 at 7:00 p.m., at which time the Council will consider for Second Reading and Final Passage the following proposed Ordinance:

(Revised)
Bill 10-09 - An Ordinance Amending Chapter 7, Building, Code of the City of Newark, Delaware, By Establishing a Newark LEED Based Energy Conservation Program (1st Reading held 5/24/10; Tabled at 2nd Reading held 6/14/10)

Patricia M. Fogg, CMC
City Secretary

np 10/22

2197646

LEGAL NOTICE

GARAGE KEEPER SALE 6 NORTH PARK DRIVE WILMINGTON, DE 19805 NOVEMBER 4, 2010 @ 10:00 AM

2002 JEEP CHEROKEE.....VIN# 1J4GW58N62C206770
2001 KIA SEPIA.....VIN# KNAFB121215038220
2000 PONTIAC GRAND PRIX.....VIN# 1G2WK52J1YF338625
2000 JEEP CHEROKEE.....VIN# 1J4FF58S0YL273097
1996 CHEVY LUMINA.....VIN# 2G1WL52M1T1131678
1998 FORD WINDSTAR.....VIN# 2FMZA5144WBC25656
1999 MERCURY SABLE.....VIN# 1MEFM58UXXA605830
1989 TOYOTA CAMRY.....VIN# JT2SV22E4K3341622
1996 ACURA INTEGRA.....VIN# JH4DC4351TS005366
1967 FORD MUSTANG.....VIN# 7T02S151950
1995 BUICK RIVIERA.....VIN# 1G4GD2215S4709406
1999 CADILLAC SEVILLE.....VIN# 1G6KS54Y7XU906006

np 10/22

TRANSPORTATION

845 CAMPERS/ POP-UPS

17' COACHMAN TRAVEL TRAILER '07

Full bath, kitchen with microwave, stove, fridge & freezer. A/C, heat, dual axle, dual batteries, dual LP tanks, solar battery charger, like new awning. VERY CLEAN!! Must see! Recent MD inspection. \$8,500 b/o. Call: 443-907-4403

28' SS '06 Rockwood Ultralight Signature Series. AC/heat, surround, 2 LCD TV, awning. Tow with 6 cyl. \$16,500 OBO. 410-490-0338

TRANSPORTATION

New Today

30' MONTANNA 5TH WHEEL '05 Like new. \$25,000. '03 Chevrolet Duramax diesel, Allison trans, 4 wheel dr. Truck and Camper combo \$40K 410-364-5709

850 MOTORCYCLES/ ATVs

HARLEY Davidson 1200 Sportster '95, exc cond runs great \$5000. Yamaha 1100 Venture '83 \$1500 443-206-1166

860 AUTO PARTS & ACCESSORIES

New Today

4 RIMS & tires new Kreger FFT's 14" Chevy, GM. \$400 obo. and Many '57 Chevy parts. 443-528-3458

New Today

TRUCK CAP Fiber-glass. 64"W x 74"L. \$175 Exc cond. LADDER RACK, double lock, exc cond. \$175 Call Jim 410-937-1164

TURF BOX tool box, black vinyl 6'x2'. \$40 obo. 410-939-5035

865 TRAILERS

12' Black Enclosed Trailer '06 Good

cond V-nose trailer, side and rear door. Paid \$3,000 new three years ago. Asking \$1,500 OBO, contact Dale Amos, 410-658-6953, daleamos@zoominternet.net

CLASSIFIEDS 410-398-1230 800-220-1230 WEBSITE AT WWW.CHESAPEAKE CLASSIFIED.COM

TRANSPORTATION

870 TRUCKS/SPORT UTILITY VEHICLES

'74 FORD F100 P/U 74K orig miles. All straight, all orig miles. Runs great. \$3500 443-907-4370

CHEVY K5 BLAZER '84 305 eng, 4x4 w/ 144K miles. \$1500. Call 443-553-6634

FORD XLT F350 DUALY '03 6.0 diesel, 6 speed auto, reg cab \$8,000 410-420-1777

New Today

FORD EXPLORER '96. 4 dr., 4WD, green, 194k. \$1600 obo. 410-287-8399

New Today

FORD RANGER '98 Ext cab. Runs good. \$1000 443-553-7989

New Today

JEEP GRAND CHEROKEE '06 Like new, fully loaded, silver, 57,357 miles. \$15,000 b/o. Contact Heather 443-693-3072

New Today

JEEP CHEROKEE '87 4 whl dr, exc mechanical cond. \$1500 410-658-0090

WWW.CHESAPEAKE CLASSIFIED.COM

878 ANTIQUE AUTOS

CHEVY C60 '73 Flat bed 12 ton, 350 eng, 4spd, 2 spd rear. \$3500 410-692-0406

880 AUTOS

New Today

'88 mercedes 190 4cyl., very clean. Runs like a new one. \$4000 OBO. 443-939-7675

TRANSPORTATION

890 WANTED TO BUY

BMW X3 3.0i Exc. cond. 30k miles, silver ext, black lthr int, sprt pkg. \$19,500. 718-594-7791 rpg@rus-sellpgranger.com St. Michaels

CLASSIFIEDS 410-398-1230 800-220-1230

TRANSPORTATION

DONATE YOUR VEHICLE RECEIVE FREE VACATION VOUCHER. UNITED BREAST CANCER FOUNDATION Free Mammograms, Breast Cancer Info www.ubcf.info FREE Towing. Tax Deductible, Non-Runners Accepted, 1-888-468-5964

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 Antonio Castellano Velasquez and Abraham Antonio Castellano Velasquez Petitioner(s) TO Andrew Antonio Castellano and Abraham Antonio Castellano NOTICE IS HEREBY GIVEN that Andrew Antonio Castellano Velasquez and Abraham Antonio Castellano Velasquez 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 Andrew Antonio Castellano and Abraham Antonio Castellano.

Abel Castellano Jr.
Claudia Castellano
Petitioner

Dated: 10-01-10
np 10/8,15,22

2194487

REAL ESTATE AUCTION 501 Brown Leaf Rd. Newark, DE

Saturday, October 23rd. 10:00 A.M.
Bi-Level 4 Bedrooms & 2 Full Baths
Upper Level: 3 Bedrooms, Full Bath, Kitchen, Deck off of Kitchen
Lower Level: 1 Bedroom, Full Bath, Family Room w/Brick Fire Place and Laundry Room, Screened in Deck. Attached Garage, Fenced Backyard, Hardwood Flooring

THIS IS A NICE CLEAN HOME
Show Date: Saturday Oct. 16th. 9:00 A.M. - 10:30 A.M. Or by Appointment w/Auctioneers
Phone 410-658-6400

Terms: \$10,000.00 Dep.
Personal Check Okay
More Announcements
Day of Auction
Signs Posted
Auction Order By:

Personal Representatives the
Estate of Carolyn Sisk
501 Brown Leaf Rd.
Newark, DE

Auction Service By:
Hunter's Auction Service, Inc.
2084 Jacob Tome Hwy.
Port Deposit, MD 21904

Auctioneer:
Norman E. Hunter, CAI
Carol A. Hunter, CAI

Directions: From I-95 coming into Newark
Turn Right on to Harmony Rd. Next Light
Brown Leaf Rd. Turn Left. 4 House on Left

cw 10/8,15, np 8/15,22

2194974

Chesapeake Classified

What's in it for you?

410-398-1230

toll free

800-220-1230

email to classads

@chespub.com

LEGAL NOTICE

Tommin S.S., Inc., has on October 8, 2010 applied with the Alcoholic Beverage Control Commissioner for a Change of Classification from a Restaurant to a Tap Room Liquor License for a premises located at 18,19 Salem Village Square, Newark, Delaware 19713. Persons who are against this application should provide written notice of their objections to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against the application, the Commissioner must receive one or more documents containing a total of at least 10 signatures of residents or property owners located within 1 mile of the premises or in any incorporated areas located within 1 mile of the premises. The protest(s) must be filed with the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Office Building, 820 North French Street, Wilmington, DE 19801. The protest(s) must be received by the Commissioner's office on or before November 8, 2010. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If you have questions regarding this matter please contact the Commissioner's Office.

np 10/15,22,29

2196321

LEGAL NOTICE

Newark Seasons Pizzeria, Inc., a Delaware corporation, has on October 8, 2010, applied with the Alcoholic Beverage Control Commissioner for a Restaurant Liquor License with Outside Patio and a Sunday Service Liquor License, as well as for a variance from the requirements of Rule 42.1 to permit the use of external speakers and/or amplifiers on an external patio, to permit the sales, service and consumption of beer and wine for a premises located at 203 E. Main Street, Newark, DE 19711.

Persons who are against this application should provide written notice of their objection to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against this application, the Commissioner must receive one or more documents containing a total of at least ten (10) signatures of residents or property owners located within one (1) mile of the premises or in any incorporated areas located within one (1) mile of the premises. The protest(s) must be filed with the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Office Building, 820 N. French Street Wilmington, DE 19801. The protest(s) must be received by the Commissioner's Office on or before November 8, 2010. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If you have questions regarding this matter please contact the Commissioner's Office.

np 10/15,22,29

2196554

SELLING YOUR CAR?

WE HAVE GREAT PACKAGES FOR AUTOS
WITH COVERAGE NO ONE ELSE CAN GIVE YOU!

GET YOUR AD IN FRONT OF MORE EYES THAN WITH
ANY OTHER LOCAL PUBLICATION.

CALL TODAY! 410-398-1230 or

TOLL FREE 800-220-1230

EMAIL TO CLASSADS@CHES PUB.COM

COLOR has arrived!

Our newest Vera Bradley Store is now open at **Christiana Mall!**

Visit our new store between **October 15-24**, spend \$75 or more and receive \$20 toward a future* purchase between October 29 - November 14.

**see store associate for details*

Vera Bradley