INSIDE: DID YOUR CHILDREN MAKE THE NEWS? PEOPLENEWS, PAGE 7!

WARK POST

Greater Newark's Hometown Newspaper Since 1910 �

87th Year, Issue 25

© 1997

July 18, 1997

Newark, Del. • 50¢

THIS WEEK

IN SPORTS

CANAL SENIOR GIRLS RALLY FOR WIN.

IN LIFESTYLE

'FOWER LADY' KEEPS HER **HOBBY** GROWING.

IN THE NEWS

RESIDENTS ASKED FOR LETTERS ABOUT RR CONCERNS.

WOOLWORTH'S 5 & 10 **CLOSING** FOREVER.

INDEX	
NEWS	1-5
POLICE BLOTTER	3
OPINION	6
PEOPLENEWS	7
LIFESTYLE	8
THE ARTS	9
DIVERSIONS	10
CROSSWORD PUZZLE	11
SPORTS *	14-17
OBITUARIES	18-19
CLASSIFIEDS	21-28

COOL IT

Anyone with sweat glands knew how hot it was this week. While most Newarkers retreated to the air conditioning, Eric Rice cooled off by going for a dip in the Nottingham community pool Tuesday afternoon.

Putting resolution in motion

By MARY E. PETZAK

NEWARK POST STAFF WRITER

RESOLUTION PRESENTED TO Newark city council by the Western Newark Traffic Relief Committee was scrapped on Monday night in favor of a more

The Resolution addressed to the Delaware Department of Transportation called for a "comprehensive and timely study" of the Main Street/Delaware Avenue/Elkton Road/College Avenue traffic flow.

See INTERSECTION, 12 ▶

Surplus in eye of beholder

By DOUG RAINEY

SPECIAL TO THE NEWARK POST

ELAWARE DEPARTMENT OF Transportation Secretary Anne Canby came out swinging against a recent news expose of the agency's real estate opera-

In a press conference held Monday on a tiny lot in Newport, Transportation Secretary Anne, Canby said a series of stories in the News Journal was riddled with errors.

See LAND SURPLUS, 13 ▶

Sex scam exposed in Newark

NEWARK MAN WAS ARRESTED and charged with sexual extortion this week In what police are calling a "possible pyramid scheme.

According to media officer Curt Davis, at approximately 6 a.m. on Monday, police executed search warrants at the residence of Joseph Ray Zeock in Gateway Village near Casho Mill Road and at a business in Suburban Plaza on Elkton Road.

The warrants were part of an investigation of a pyramidlike scam involving eight persons. Zeock allegedly told all of the victims they had to com-

See SCAM, 5 ▶

Can we help?

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

Phone: (302) 737-0724 Facsimile: (302) 737-9019 e-mail: newpost@dca.net

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

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

To place a classified: Call 1-800-220-1230 To place a display ad: Call 737-0724.

THE STAFF of the Newark Post is anxious to assist THE STAFF of the Newark 7 colors are readers and advertisers. Reporters, writers, editors and salespeople can be contacted as listed

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

Mary E. Petzak is the associate editor. She reports on government, education and police news. She can be contacted at 737-0724

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

Kelly Bennett is the Newark Post's staff photographer and production editor. Among his assignments is coordinating the entire staff's work and assembling it onto the news pages each week. Call him

Julia R. Sampson is the office manager and editorial assistant who processes most press releases. She prepares obituaries and the Diversions calendar. Julia also writes feature and news stories.

Contact her at 737-0724

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

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

Bob Leake sells advertising in the greater Newark area. He can be reached simply by calling 737-0724.

Other advertising reps include Demps Brawley, Julie Heffner, Kay P. McGlothlin, Reneé Quietmeyer, Jerry Rutt and Kim Spencer. Bonnie Lietwiler is the classifieds advertising Her staff includes Kathy Beckley, Chris Bragg, Shelley Dolor, Jacque Minton, Sonni Salkowski and Nancy Tokar.

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

The Newark Post is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, DE

It is the policy of the Newark Post not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher.

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

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

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

County police seek suspect in Allendale sexual assa

released a composite sketch of what the police believe is the suspect wanted for a sexual assault on a 27-year-old woman in the Allendale Apartment complex near

According to police, the suspect

New Castle County police have forced entry into the residence of the woman on July 13 between 6:30 and 7:30 a.m. and assaulted her physically. Police believe that the man may have been scratched during the incident and could have a laceration or mark on his face. He is described as a possibly bald, black male in his 30s, with a dark, rough complexion, and medium to tall with stocky build.

The woman was able to free herself and flee to a neighbor who called police. Anyone with information is asked to call county police at 571-7924.

10 MINUTE APPROVAL

CAR • TRUCKS RV'S · CYCLES

National Title Loans 2419 Kirkwood Hwy. • Elsmere ,DE

OPEN MONDAY-SATURDAY

PET KARE

Governors Square Shopping Center Rt. 40 & 7 • Bear • 832-8775

FLEA & TICK DIP

DOGS AND CATS With Any \$5.00 Purchase On Day Of Dip Saturday July 19th 10 AM to 1 PM

EXCEL

MINI CHUNKS SUPER PREMIUM

DOG FOOD 40 LB Bag

COMPARE AT \$30.99 Expires 7-27-97

Second bike accident near same intersection

For the second time in only a year, a Univeristy of Delaware student has been seriously injured as the result of a collision between a bicycle and a vehicle near the same intersection in Newark.

According to the Newark Police, a 22-year-old female University student collided with a vehicle while riding her bike on Tuesday around 4:37 p.m. on Elkton Road near Amstel Avenue. Media officer Curt Davis said Ha-Kyung Jung turned into the path of a 1997 Pontiac Grand Am driving westbound on Elkton Road.

Jung was flown to Christiana Hospital where she was admitted with multiple abrasions, head trauma and a broken pelvis.

On Nov. 12, 1996, 20year-old David Toman, an arts and science student, was struck and killed by a delivery truck while riding his bike in almost the same spot. Toman was riding eastbound at mid-morning on Elkton Road in front of the Crab Trap located at Elkton Road and Amstel Avenue when he was hit by the truck turning into the restaurant parking

Police said at the time that they believed the truck driver caused the accident.

SOURCE: DELAWARE STATE POLICE

In March 1996, an 18year-old woman enrolled at the University was struck by a car while crossing the intersection of South Chapel Street and Delaware Avenue on her bike. Police said Sonja Teresa Rivera was going the wrong way and was on the wrong side of the street at the time. She was treated for unspecified injuries at Christiana Hospital following that collision.

According the Wilmington Area Planning Council, Delaware State Police ranked the area from Main and McKees streets to Amstel Avenue in Newark as the third most dangerous area in New Castle County for crashes in 1996.

Bear gunman charged after standoff ends

Tony Edwards, tackled and threatening, three counts captured around 8 p.m. on July 10 of possession of a firearm by a New Castle County police officer after a 48-hour standoff at a Bear townhome in Raven Glen, faced a long list of charges on July 11.

The 44-year-old Edwards was charged with attempted murder, second degree assault, terroristic

during the commission of a felony, carrying a concealed deadly weapon, possession of a deadly weapon, three counts of criminal mischief and two counts of reckless endangering.

Edwards was talking with County police chief John L. Cunningham about his latest demand of food when other officers rushed him. Found in his pocket was a 9milimeter handgun which he tried to reach before police knocked him down.

And although Edwards had claimed to throw the high-powered rifle out the window that he had been shooting on and off during the siege, police later found it in the townhome.

Under Delaware law, Edwards could face life in prison on the attempted murder charge or more than 90 years in prison for conviction on the charges. He other remains in Gander Hill Prison in lieu of \$419,500

There's No Better Place For Fitness & Fun!

Now Featuring America's Favorite Lightweight Portable Spa

INTRODUCTORY OFFER

• Bikes • Treadmills • Steppers • Weights • Home Gyms • Benches TAKE ADVANTAGE OF THE LOWEST PRICES IN TOWN

MENTION NEWARK POST For FREE Delivery, Installation & Financing!!!

Residents asked for letters about railroad concerns

City officials in Newark are asking local residents and organizations to voice their concerns and comments about the impact on Newark of the impending reorganization of the CSX, Norfolk Southern and Conrail freight operations.

"I think the more letters generated the better," said city planning director Roy Lopata, noting that letters must be received by the Federal Surface Transportation Board by Aug. 6.

Lopata said his department is concerned about any increase in rail traffic on the CSX line that currently crosses three "at-grade" locations in

"Among other things we are concerned about the impact on public safety, pedestrians, emergency vehicle response, air quality, noise, the proximity to homes and housing for the elderly, student dormitories, downtown businesses, increases in the routing of hazardous materials and the changes proposed for the intersection of New London Road/Main Street/Elkton Road," said Lopata in a letter sent to members of the commu-

Lopata said he was also concerned about discrepancies between reported amounts of increased freight traffic. "We have been told in the past that this reorganization could result in an increase of CSX freight traffic from between 4 and 10 new trains daily," said Lopata. "The Railroads' Environmental Report, ...indicates that they anticipate a freight rail increase of 1.9 trains per day.'

Lopata said the city has no way to reconcile the differences in these numbers but any increase in freight rail traffic through the "heart of our community" would have a negative

Chief William Hogan pointed out that it's impossible to get from the North campus to the Main campus of the University of Delaware without crossing tracks.

Rick Armitage, University director of government and public relations, said the University is working on figures to send to the Board for the student pedestrian traffic at at least three CSX/Norfolk Southern/ CONRAIL EIS COMMENTS

Written comments, in the form of a signed original, and 10 copies, should be addressed to:

Office of the Secretary, Case Control Unit, STB Finance Dockett #33388, Surface Transportaiton Board, 1925 K Street, NW. Washington, D.C., 20423-0001, Attention: Elaine K. Kaiser, Chief, Section of **Environmental Analysis**, Environmental Filing.

All comments must be received by Aug. 6, 1997. City of Newark planning director Roy Lopata has also requested that a copy of the comments be forwarded to his department at the Newark Municipal Building

crossings in Newark. "We can't wait until September when the students come back, so we're extrapolating from numbers we already have," said Armitage this week. "The railroad crossings at the Deer Park, North College Avenue by the nursing building, and under the tracks to the Rodney dorm are all concerns to us."

Armitage also noted that students indiscriminately cut through property and cross the tracks at other places in Newark. "After we had a sexual assault last year on Frazier Field we rebuilt the fence along the tracks there repeatedly," said Armitage. "Students tore it down and continued to use it as a short cut."

Armitage said the University is considering asking CSX for funds to help make such locations more secure. "After all, shouldn't they have some responsibility to keep people out of an area already shown to be dangerous?" noted Armitage.

Ethics Board to consider procedures

Motion on Monday night directing the Ethics Board to examine the city Code of Ethics for procedural changes if

The action came during transmittal to council of the Board of Ethics findings in the matter of the complaints of Shirley Tarrant and Scott Bowling.

In response to questions from councilmembers, city solicitor Roger Akin explained why the hearing on June 19 was more formal than the one on March 18. The city code does not provide any guide to procedures for the Board which prior to March 18 had not met for almost 14 years.

According to Akin, prior to the June 19 hearing, he provided a memorandum to the Board in which he suggested that in light of the probability that attorneys would be present, and since the penalty for a violation could involve dismissal from office for accused councilmember Hal Godwin, that there should be rudimentary standards of due process.

"The Board was free to reject my suggestion," said Akin. "But this way, I acted as a traffic cop while they concentrated on the facts.

Following the June hearing, Ethics Board chairman Frank Forster said he

Newark city council passed a was "completely comfortable" with the decision they had reached and the way the hearing was conducted.

However, Tarrant and Bowling have both complained that they were not informed about the court-like procedures that were followed.

Gerald Grant, councilmember for District 6, said he thought the Board hearing could have been "manipulated and turned into a shouting match" if some procedures were not followed.

"We didn't appoint these private citizens to deal with that," said Grant, adding that the recent events surrounding the hearing were a "raw wound" that should be allowed to heal before the matter of procedures was addressed.

But councilmember Anthony Felicia suggested that the city charter should be changed to include definite procedures for the Board in the future.

In passing the Motion, council also directed the Board to review the changes with city staff.

The Board can offer their recommendations and opinion, but we can't ask people from the community to draw up changes to the city code," said Mayor Ronald Gardner. "That should be done by staff."

للذي الدائد الوائد الدائد الدائد الدائد الدائد الدائد الدائد الدائد الدائد الدائد

Vacha memorial service on Monday

A memorial service for Thomas R. Vacha, assistant vice president for facilities at the University of Delaware, will be held at 4 p.m., Monday, July 21, in Pearson Hall auditorium on the University campus. Vacha died on July 8 after a six-month battle with cancer.

The 58-year-old Newark resident was responsible for the University's multi-campus facilities, involving more than 400 buildings on approximately 2,600 acres, with an annual operating budget approaching \$50 million.

"All friends of the University of Delaware are indebted to Tom Vacha," UD President David P. Roselle said. "In particular, the many improvements in the physical plant for which he was responsible will benefit our institution far into the future."

Executive vice president David Hollowell said, "Tom Vacha loved the University of Delaware. His contributions to the improvement of the campus will be a lasting memorial to his dedication and good work."

Vacha joined the Delaware staff in 1988 as director of plant operations, and was named an assistant vice president in 1994 in recognition of his contributions and expertise.

Previously, he had served as superintendent of building operations at the

Massachusetts Institute Technology and as manager of building operations at Harvard University. He held engineering and maintenance manwith the common-

Co., all in Massachusetts. This week, Vacha was to have assumed the presidency of the Association of Higher Education Facility Officers which he first joined in 1974.

Born Aug. 5, 1938, in South Boston, Mass., Vacha graduated in 1956 from Technical High School in Boston, and pursued his college degree part-time at night for 13 years, before earning a bachelor of science degree in industrial technology in 1968 from Northeastern University. He also had an associate's degree in mechanical engineering from Northeastern.

Two years ago, in Delaware's alumni publication, The Messenger, Vacha, reflected on his involvement

with the campus: "I've done all sorts of things that I never had a chance to do as a young person because I didn't have a conventional four-year college experience. With my daughter, Tara, and her friends, I was able to go on a spring break, and I went to Indianapolis to see our basketball team play in the championship."

A veteran of the U.S. Army Reserve, Vacha retired as a lieutenant colonel in 1990, after 34 years' service. His last military assignment was as chief of the Maintenance Division, Office of the Deputy Chief of Staff for Logistics in the 94th Army Reserve Command.

Vacha is survived by his wife of 34 years, Margery; children, Timothy of Quincy, Mass.; Tammy Carreiro of Assonet, Mass.; and Tara Dick of New Castle; brothers, Edward of Scituate and Robert of South Boston; eight nieces and nephews; and one grandson.

A funeral Mass was held on July 11 at St. Mary of the Nativity Church in Scituate Harbor. Burial was in Massachusetts National Cemetery in Bourne.

In lieu of flowers, the family suggests contributions to Compassionate Care Hospice of Delaware or to the American Cancer Society.

DES YOUR IKEHEEKI

Then Artisans' FREE CHECKING Will Be **Worth Checking Into!**

- Unlimited Checking
- No Per Check Charge
- No Monthly Service Charge
- No Minimum Balance
- No Charge From Artisans' For ATM Transactions
- First Order Of Checks FREE

302-658-6881 IN DOVER 302-674-3214

rtisans

THE BANK THAT WORKS AS HARD AS YOU DO.

The Sale You've Been Waiting For Is Now In Progress At Miller's In Wilmington & Newark....

Imported LEATHER. Italian Save to 66% SA

They may or may not represent the actual items.

90 DAYS SAME AS CASH FOR QUALIFIED BUYERS!

Charge your purchase using your Miller's Revolving Charge, Visa, MasterCard or Discover Card, or ask about our convenient credit plan.

Wilmington Concord Pike (Route 202) 1/2 mile south of the PA state line (302) 478-6900 Monday, Wednesday, Thursday & Friday 10-9; (302) 475-8900

Tuesday 10-5; Saturday 10-6; Sunday 12-5 University Plaza (Route 273)

Newark just south of exit 3 off I-95 (302) 738-7700 Monday, Wednesday, Thursday & Friday 10-9; Tuesday 10-5; Saturday 10-6; Sunday 12-5

NEWARK POST * IN THE NEWS

Woolworth's closing forever

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Woolworth's 5 & 10, a fixture at the Newark Shopping Center since the center opened in the 1950s, will soon be a memory.

Retail giant Woolworth Corp. is giving up on the business started by company founder Frank Woolworth at a Lancaster, Pa., site in 1879. The company announced yesterday that it would close more than 400 sites in the U.S. after losing a fight to wring profit from the aging 5 & 10 stores beloved by generations of Americans.

It was unclear what would happen to the more than 9,000 employ-

ees presently employed at the stores. The Wall Street Journal reported that the company would convert some stores to its more profitable Champs Sports or Northern Reflections apparel shops.

Newark manager Glenn Waesco confirmed that his store would be closing but said he had "no idea" when the closing would come or whether any other company business would open there. "They really haven't told me beans," he said yesterday. "I wish I knew."

The store in the shopping center boasts some of the original fixtures and design of "five and dime" stores. At least one waitress behind the traditional 5 & 10 lunch counter with red vinyl and chrome stools has worked there for over 20 years.

In July 1996, the company reopened three Woolworth's in Wilmington as "test sites" for a new and updated look. At that time, president and CEO Paul Davies, said the initiative was a "work-inprogress" which would be expanded to other stores if successful

Officials at Woolworth's corporate office could not be reached for comment before press time yester-

The company operates 417 Woolworth stores in the U.S. as well as 8,000 Foot Locker, Champs Sports, Northern Reflections and After Thoughts stores in 14 coun-

CONSOLIDATE DEBT! Low rates & low payments Other Programs NO EQUITY, NO PROBLEM Up to 35K OR 125% of Property Value ☆ High LTV & High Debt No appraisal **Ratio Programs** No out of pocket expenses ☆ Slow credit specialist Apply by phone ☆ No application fees ☆ 48 hour approval ☆ Rental Property ok Call today! (302) 832-1999 THE MORTGAGE CONSULTANTS, INC

Camping on the red planet

By LAURA SANKOWICH

NEWARK POST CONTRIBUTING WRITER

ARENA DILEO KNOWS how to build a levitating train that can travel on tracks on a Martian landscape. Greg Park can build a functional Mars rover out of legos, and Jen Olinstead and Jocy Oster have landed on Mars.

Jake Lehrand and Ben Thompson have designed, built and tested a composite beam for use in space. None of them have even graduated from high school

Aspiring aerospace engineers like these attended a week long overnight camp recently at the Delaware Aerospace Academy on the University of Delaware campus in Newark.

One of the purposes of the space academy said program commander Drew Yeager, is to "encourage the kids to become interested in science and math in high school and college.'

Yeager said that it is also important to generate interest in engineering among girls.

Program commander Mary Koster said that one activity included a mock space mission, where campgoers become stranded on Mars and have to build a rover with a signaling device that will work.

Park explained how to build a rover. "We build these little Mars rovers out of legos and then we connect them to a computer outlet and put them on a terrain and program them to move around," he said.

Using a simulated program called Destination Mars, Olinstead and Oster landed on Mars. "So far I've learned crisis handling and problem solving skill and rocketry design," said Olinstead. "I liked rocketry design the best.'

The kids are really just expanding their knowledge of simple machines and using technology. "Its just an applied physical science," Koster said. "They're taking what they learned in the class room a step fur-

Seth Wheatly and Brian Gladnick increased their knowledge of Mars while at the camp. "We learned about what the Pathfinder is doing on Mars right now and how it will be useful to us in the future," said

"We also learned why the sand on Mars is red,"

NEWARK POST STAFF PHOTO BY KELLY BENNET

Ben Thompson, Bobby Lockwood, Meghan Gloyd and Annette Smith put the finishing touches on their levitating train.

Commander Charlie Michels was in charge of the hovercraft design project. "They are given a set of guidelines," he explained. "It's whether or not they have met the criteria set up for them in their designs that determines their success.

DiLeo, who built a hovercraft using magnets and track said the program is a lot of fun. "We went to Boeing and we were able to fly a Comanche helicopter simulation," she said. "We were also allowed to use their wind tunnel and we were able to see how airplanes and helicopters work with wind coming at

Dileo said that she also enjoyed building a rocket out of spare parts and testing it before the launch at aerospace academy graduation.

According to Yeager, some enthusiastic students who have completed all of the levels of the academy often return to teach classes. "One girl from the program went on to Penn State to major in aerospace engineering," said Yeager.

Aerospace camp includes sessions for students ranging from the third grade level up to the tenth grade level. Other topics taught at the camp were how to live in space, astronomy and space architecture.

Accepting Applications for September 1997 **OPEN HOUSE Preschool & Kindergarten** Sunday, July 27 **Full and Half** 2:00 - 5:00 PM **Day Programs** with **Before & After School Care** Paul's _utheran 701South College Ave. Newark, DE 19713 Phone: 368-0553 Summer Office Hours: 9 a.m. - 2 p.m. **Monday through Thursday**

Pyramid-like sex scam involved eight persons

SCAM, from 1

plete a series of acts in order to collect a large sum of money which police said did not actually exist.

Between May 27 and July 9 of this year, the 47-year-old Zeock allegedly demanded sex from three males in their 20s in exchange for participation in a business relationship to make \$1 million.

All of the sex acts with the victims, who had heterosexual backgrounds, allegedly involved contact, penetration and intercourse.

One victim told police that he had sex with Zeock on three separate occasions at the Gateway residence.

A second man said Zeock had oral sex with him on two occasions and sex with penetration on a third. Zeock allegedly "made clear" to this victim that refusal to participate in the sex would result in forfeiting his monetary reward.

A third man said he had intercourse with Zeock who told him that in order for the victim to claim the money, Zeock "needed passionate love from him 12 times.

Officer Steve Fox said Zeock has previous arrests for sex crimes. "We discovered through old news reports that he has been arrested several times in the past for similar behavior," said Fox. "We're still investigating that."

Fox also said on Tuesday that police had not completed their search of Zeock's residence and the place of business. "There's a lot of stuff to go through," Fox noted.

Zeock was arraigned on July 14 and committed to Gander Hill Prison in lieu of bail.

Anyone with information about information about these or similar incidents, Zeock, or his financial holdings, is encouraged to contact Newark Police at 366-7111.

Wilmington & Western Railroad Second Annual Dog Days of Summer FREE Hot Dog with every ticket! Sponsored by the AAA

All trains depart Greenbank Station Saturday & Sunday, July 19 & 20, 12:30 & 2:00 p.m.

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

Opinion EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Good idea, mayor

AYOR RONALD Gardner was right Monday night when he urged fellow city councilmembers to scrap a resolution offered by the Western Newark Traffic Relief Committee. Instead, Gardner suggested legitimate concerns about proposed changes to the so-called Deer Park intersection be addressed simply in a letter to state transportation officials.

According to the city planning director DelDOT plans to appear before the city council "soon" to

explain their reconfiguration plans for the busy downtown Newark intersection. The letter will ask the transportation office specifically to address concerns raised by members of the Western Newark Traffic Relief Committee when they appear before the city council.

In recent weeks, some have complained that DelDOT has been receiving mixed messages from Newark. The mayor's suggestions avoid further confusion and speeds the intersection project along.

PER CHANCE

'Aren't you Ed Sullivan?'

By ELBERT CHANCE

NEWARK POST COLUMNIST

Several Months Ago, the New York Times published a feature story about Ed Sullivan and the impact of his long-running Sunday evening television show on American society. The story was based on a recently published book, "Glued to the Set: The 60 Television Shows and Events That Made Us Who We Are Too

That Made Us Who We Are Today," by Steven D. Stark, a commentator for National Public Radio.

Those who have seen the show will recall that it began in 1948 as Toast of the Town, but soon became known at The Ed Sullivan Show. It ran on CBS for 23 years and was one of television's most popular programs. Sullivan, who had hosted vaudeville shows and early telethons and had briefly worked in radio, was a columnist for the New York Daily News.

Though not a performer himself and often criticized for his impassive facial expressions and awkward introductions, he was without a peer at recognizing talent. He booked the television debuts of Bob Hope, Dinah Shore, Walt Disney and Victor Borge and early appearances by Liza Minnelli, Itzhak Perlman, the Beetles and Elvis Presley. When Elvis made his first appearance in 1956, an unprecedented 82.6 percent of the viewing audience watched the show. Critics and historians tell us that Ed Sullivan personified a simpler time when Americans gathered around their TV sets and television provided a cohesive national culture.

This subject has a special fascination for me because of a bit of family folklore associated with Ed Sullivan. My late father was vice president and general manager of the Wilmington Appliance Company, a division of the now defunct Wilmington Auto Sales Company. Because his dealership was one of the largest in the Philadelphia area, my dad was frequently invited to outings sponsored by product manufacturers and distributors.

He had accepted an invitation to participate in one such function, a golf trip*to Florida with a number of major East Coast appliance dealers, when an executive of his company unexpectedly died. Dad immediately called the sponsor and informed him that he would be compelled to withdraw, but his host, a longtime friend, suggested an alternative

"Pete," he said, "the other fellows are traveling to Florida by train and the trip takes several days. Why don't you attend the funeral and then drive up to New York? We'll book a seat for you on the red-eye flight, and you'll arrive at about the same time the others do."

Despite the passage of more than 25 years, I still clearly recall my dad's description of that trip. He arrived for the midnight flight from LaGuardia Airport and found only one

Chance

other passenger in the terminal lounge.

"Aren't you Ed Sullivan?" my dad asked. It was, and he invited my father to sit with him on the flight.

Their wide-ranging discussion of show business and world affairs eventually led to the revelation that dad was on a golf trip, and Mr. Sullivan asked what course he was going to play. When told, he said, "You know, the pro there is a good

friend of mine and I wonder if you'd give him a message for me. Tell him I expect to play with him when I come down again in two weeks."

My dad, of course, agreed and the remaining flight time passed quickly and agreeably. Though my dad declined a lift to his hotel in Mr. Sullivan's chauffeured limousine, they parted like longtime friends.

When, early the next morning, my dad joined his business associates at the golf course, the queue of foursomes ahead of them indicated a long delay before they could tee off, so dad took this opportunity to seek out the pro and deliver Mr. Sullivan's message. Moments after rejoining his foursome, the starter's voice rang out over the P A system, "Mr. Chance and party off No. 1." It was then that dad realized that Mr. Sullivan had used his message to identify hem as a friend, and the pro had responded by extending preferential treatment. Every morning thereafter, an identical announcement was made when dad arrived, and his colleagues accused him of giving someone a big tip.

"No such thing," my dad replied, with what I'm sure was a well-remembered twinkle in his eye. "The people here just know a big shot when they see one!"

But my story does not end with this punch line. Within the next several years, Ed Sullivan was invited to Wilmington and was entertained at a dinner in the DuBarry Room of the Hotel DuPont. My dad promptly bought tickets, telling my mother that he just couldn't miss an opportunity to see his old friend Ed.

Mom greeted this line with one of her own down home sayings. "Pete, you must be crazy," she said. "Ed Sullivan meets thousands of people. He won't know you from a bunch of turnips!"

"We'll see," dad confidently replied.

So they entered the DuBarry Room and Ed Sullivan, chatting with a group of admirers on the far side of the room, immediately broke away and shouted, "Hi ya, Pete!" And moments later, to my mother's further astonishment, he confided, "We were the Lindberghs."

■ The author, when not on the golf course, can be heard each fall as the familiar voice announcing University of Dealware home football games, a job he has done for four decades. Chance is a longtime Newark resident

OUT OF THE ATTIC

This week, we feature a newspaper photo of the Minnehaha Band of Newark. According to the July 30, 1924 edition of the Newark Post, "This band will give the second outdoor concert of the season on the Academy lawn tomorrow evening." The same lawn at Academy and Main streets remains the site this year of the city's summer concert series. "Out of the Attic" features historic photographs from Newark's history, recent and long ago. Readers who have a historic photo and would like to share it with other readers are invited to loan their photos for reprinting in this space. Special care will be taken. For information, call the Newark Post, weekdays, 8:30 a.m. to 5 p.m., at 737-0724.

PAGES FROM THE PAST

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

■ July 19, 1922

Cleveland Avenue will soon be repaired

Contractor Lovett will start work in a few days on the paving and curbing of Cleveland Avenue.

This is a street that has long needed improvement and it was welcomed news when Town Council announced a short time ago that work on this street would be started.

The members of council have notified the property owners along this street that all sewer connections to the curb must be made now inasmuch as it can not be torn up for five years.

People's Column

Sir: Is there any truth in the rumor that the Town Council is going to set the thermometer back twenty degrees for the remainder of the summer?

I hope they do this, for I can't imagine anything just now that would be half so agreeable as kidding one's self into believing that the weather is cool.

■ July 19, 1972

Planted evidence

By "pot luck," a

University of Delaware security guard discovered these marijuana plants growing near Creek Road. About thirty young marijuana plants were confiscated, some of which will be put on display at police headquarters.

Fall decision due on Windy Hills annexation

Windy Hills residents are not expected to decide on whether to apply to the city of Newark for annexation until sometime this fall, according to Brian Gagnon, executive vice-president of the Windy Hills Civic Association.

The idea of annexation of Windy Hills by the city was first proposed at a public meeting held in March by interested residents of the development.

■ July 17, 1992

City defends removal of trees

During a city council meeting, Newark city officials defended the removal of five pear trees on Main Street between Newark Newsstand and what's been the site of Rhodes

Pharmacy.

Following a plea on the part of the community the city assured resi-

University of Delaware dents that the Bradford security guard discovered these marijuana on Main Street.

City officials said
Monday that the five
trees were removed
because they were leaning into the street and
traffic. It was also
believed that because the
trees were weak,
branched were vulnerable to wind and could
easily fall on people.

Sewer OK paves way for work at Brookside

New Castle County Council approved an agreement Tuesday for sewer and drainage at Newark's Brookside Plaza and, in effect, gave developers the county's blessing to begin construction a new building.

The project will add nearly 41,000 square feet tot he Marrows Road shopping center, which will be completed in two phases.

According to District 5 Councilwoman Karen Venezky (D-Newark), the owner of the shopping center, Louis Capano, had put off renovating the original building because he had planned to rebuild it.

"Pages from the Past" is compiled from early editions of the Newark Post and its forerunners by staffer Julia Sampson. Efforts are made to retain original headlines and Rodeheaver

resident

Rodeheaver a teacher at The

Independence School was recently

recognized for her outstanding

achievement at the state foreign lan-

guage awards ceremony held at

Ursuline Academy. The following stu-

dents were also recognized: for

French Level OIA, Drita Ericson

placed fifth; French Level OIB,

Lindsay Freeman and Jennifer Gilbert

tied for second, Adam Davis placed

fourth and Erin Zolnick placed fifth;

French Level IB, Heather Johnson

placed third in state and fifth national-

ly, Anne Marie Steadman placed

sixth; Spanish Level One Regular,

Kevin Wong placed second; and for

Spainsh Level One outside experi-

ence, Lilyan Shu placed first in the

state and second nationally, Julie

Button placed second, and Daniel

Donovanik placed fifth. All the stu-

dents are from Newark.

recognized

Newark

Making the grade

Letonya E. Washington, daughter of Mr. and Mrs. Lee Washington of Newark, made the dean's list for the 1996-97 academic year at Carolina A&T State University in Greensboro, N.C.

Washington, a sophomore business management major, served as sophomore class president and was inducted into the alpha lambda delta freshman honor society and alpha kappa alpha sorority.

The 1995 graduate of Newark High School is currently working as a summer intern with Sonoco Products Company in Elon College,

O'Donnell honored

Newark resi-Mary dent O'Donnell was recently honored Creative Mentoring for her dedication to mentoring. O'Donnell was one of six mentors

-out of 250- nominated for the newly created Anne Marie Fahey Mentoring Award.

Fahey was a volunteer mentor and a strong advocate of mentoring programs in local schools. The Fahey Award will be presented annually in her memory to a mentor who has not only exemplified the best practices in his or her own mentoring relationship(s) but has also had a significant impact upon the growth and development of inschool mentoring within the community.

Matarese graduates

Ryan Matarese, son of John and Sandra Matarese of Newark, recently graduated from Catawba College, Salisbury, N.C. with a bachelor of arts degree.

Senator welcomes intern

Senator William V. Roth Jr. (R-Del.) recently welcomed to his office Howard K. Nielsen of Newark. Nielsen stayed with the senator for one week and met with representatives of Congressional committees, federal agencies and

private organizatioan, to discuss the federal programs, legislation, and community activities which affect the elderly. The senior saw the House and Senate in session, visited the Supreme Court, and the Library of Congress. The program also included tours of Washington's monuments and a visit to the Smithsonian museums.

Meredith graduates

Meredith, son of Mr. and Mrs. W. Russel Meredith of Newark, recently graduated from Valley Forge Military College (Pa.) with an asso-

ciate degree in criminal justice. He was a member of the silent precision drill team and co-captain of the lacrosse team. Meredith will continue his education at the University of Delaware where he received an ROTC Scholarship.

Speaking of Rafert...

Newark resident Jesse Rafert, an eigth grader at Wilmington Friends School recently won 2nd place in French in the 1997 Delaware State Foreign Language Competition. And Danielle Wilson, an eleventh grader at the school, won 4th place in the 1997 National Spanish and French Exams.

Rep focuses on teen pregnancy

Representative Stephanie A. Ulbrich (R-Newark South) recently shared with the media a 22-minute educational video that focuses on the economic impact of teenage pregnancy.

The video titled Choices and Changes: Making Decisions That Make Sense was completely funded by Consumer Credit Counseling Service of Delaware and Maryland. It explores those issues that teens confront when dealing with personal sexuality or parenthood.

"I am excited about this project," said Rep. Ulbrich. "Choices and Changes has already been distributed to every middle and high school in Delaware, and it is being given to 35 Delaware health oprga-

Valerie

Mark Reach, an Archmere junior from Newark, has recently been accepted by Youth For Understanding International Exchange as a recipient for the 1997 Japan-U.S. Senate Youth Exchange Program.

YFU offers a choice of four programs: year, semester, summer and sport, in over 30 countries around the world.

Callens earns degree

resident Andrea Newark Christine Callens recenly graduated from the Colorado School of Mines, Golden, Colo., with a bachelor of science degree in geology and geological engineering.

Weller recognized

The Delaware Chapter of the National Multiple Sclerosis Society recently recognized Tom Weller of Newark at a reception for its second annual Celebration of Achievement.

Young graduates

Newark resident Patrick A. Young recently graduated from The University of North Carolina at Greensboro with a bachelor of science. The exercise and sport science major graduated cum laude.

Mitchell honored by MS Society

The Delaware Chapter of the National Multiple Sclerosis Society recently recognized Newark resident Peter Mitchell in their second annual Celebration of Achievement.

Mitchell is the marketing manager at Junior Achievement, owns a consulting firm called Insights Out Associate, and finds time to volunteer in the community.

Mitchell also has multiple sclero-

"Peter is an unbelievable guy," said Kate Cowperthwait, president of the Delaware Chapter. "He's a dedicated employee and volunteer. I can't imagine what he was like before MS!

State senator Donna Reed helped Gauger/Cobbs Middle School students Meilssa Lourido and Kelly Reid display the patriotic artwork done by 60 art students at the school. The montage hung in the State Capitol building for two weeks during June as part of an ongoing exhibit to promote the arts.

AMAZING FISH STORY

[A TALE OF EXCEPTIONAL PORTIONS]

T'S THE CLASSIC TALE. BEER SEEKS FISH. BEER MEETS FISH. BEER CATCHES FISH. AND ALL ARE HOOKED ON THE RESULTS. ESPECIALLY ON WEDNESDAY AND THURSDAY NIGHTS WHEN OUR CHEF PRESENTS EXTRAORDINARY SEAFOOD CREATIONS THAT MARRY PERFECTLY WITH OUR OWN HANDCRAFTED BREWS. SAMPLE OUR WIDE VARIETY OF SEAFOOD SPECIALS AND YOU'LL AGREE-THIS IS ORE FISH STORY THAT'S ACTUALLY TRUE.

REGIONAL AMERICAN FARE | HANDCRAFTED BEERS | WINES AND SPIRITS

IROΠĦILL BREWERY & RESTAURANT

147 EAST MAIN STREET NEWARK DE

@ 302 266.9000

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

Lifestyle RELIGION • PEOPLE • DIVERSIONS •

NEWARK OUTLOOK

Corn's a-maize-ing value to our lives

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

ORN IS OUR nation's number one crop and our county's number two crop in terms of acres planted - approximately 80 million and 23 thousand acres respectively. If you're like me, you're enjoying the recent arrival of our great locally-grown sweet corn as a favorite table treat. However, in actuality, most corn grown in Delaware and the nation is field corn, which is fed to livestock and poultry and

processed into a variety of other food and interestingly enough many, many industrial products. As I have

By Carl P. Davis

previously, the

mentioned

Delmarva Peninsula is a net importer of corn to satisfy the demands of our very large and important poultry industry. Corn is a primary livestock feed source, with more than 60 percent of the crop devoted to putting meat on the nation's dinner table. A bushel of corn fed to livestock produces 5.6 pounds of retail beef, 13 pounds of retail pork, 19.6 pounds of chicken or 28 pounds of catfish. While livestock, poultry and dairy producers currently use more than 80 percent of the nation's corn for feed, it is estimated that in 1996 more than 1.58 billion bushels of corn went into food, seed and industrial products.

Corn yields are measured in bushels of corn kernels. A typical bushel of corn weighs 56 pounds and contains approxi-mately 72,800 kernels. Most of the weight is the starch (61.0%), protein and fiber (19.2%), oil (3.8%) and some natural moisture (16.0%).

What can be extracted from a bushel of corn? Approximately 32 pounds of starch, or 33 percent of a sweetener, or 2 - 3 gallons of fuel ethanol, and 11 - 12 pounds of gluten feed (20% protein), and 3 pounds of gluten meal (60% protein), and 1 - 2 pounds of corn oil.

We'll look closer at some of the many products in each of these categories that touch our lives every day, in a future col-

Incidentally, do you know what crop is number one in acres in our county?

Keeping it Growing

NEWARK POST STAFF PHOTOS BY KELLY BENNETT

Known as the 'Flower Lady' to her neighbors, Daphne McDermott has been gardening outside her apartment for nine years.

By MEGHAN AFTOSMIS

SPECIAL TO THE NEWARK POST

ARDENING IS A HOBBY that comes naturally to Daphne McDermott. "It runs in the family; I came by it honestly," she said. So it seems only natural to McDermott to plant a garden outside her home, even if that is an apartment.

Known as "the flower lady" to her neighbors near Fairfield Apartments, the 73-yearold McDermott has been gardening since she was a child.

Originally from England, McDermott just recently applied for naturalization, though she moved to the U.S. in 1951

McDermott's English Cottage garden has nine flower-beds with almost 75 different kinds of flowers. Her favorite, the Columbine, blooms beautifully outside her apartment building. She is quite pleased at the growing popularity of English Cottage gardens in the U.S., said McDermott.

When McDermott retired nine years ago, she moved to her apartment and had only Many people marvel that McDermott

the side of the si

window boxes. She quickly became tired of them and asked management if she could plant some geraniums around the lampposts.

"Things just kept growing from there and now I have nine gardens," McDermott said. "I am very pleased with the fact I was allowed to do it."

The majority of her flowers are perennials, according to McDermott. Most come from local stores and friends' gardens, but a few seeds have come from her daughter in England who is a professional gardener.

McDermott said most of her six children garden, again commenting that gardening has been in her family since the 19th century, when her great-great-grandmother eloped with a gardener and was disinherited.

"We are that side of the family," she said

Though a neighbor, Mel Liechty rototills for her in the spring, McDermott does all the planting, weeding, edging and upkeep by herself, working at least two hours a day in her gardens.

"It is not work for me. I enjoy doing it," she said. "It's my pride and joy

does her gardening for free, even buying all the flowers herself. "It's amazing that she does it all herself, at her expense and is only renting." said neighbor Jane Nickle. "You re not going to find that in many apartment buildings.

"She does it not because of us, but because she wants to," said her landlord Sami Khan. "It's her hobby."

But McDermott does not see anything strange about her endeavor. "I find it odd people don't want to garden just because it's on rented property," she said. "It's not like I'm young and just starting out. I'm hoping to stay in this apartment much longer.'

Many people stop and talk to her while she is gardening. "I've met some very nice people that way," said McDermott. "They are always intrigued because there are so many different kinds of flowers.'

McDermott sits on the porch of her building in the evenings or walks around in the gardens just enjoying them. Her neighbors also benefit from her beautiful garden. "You can t help but be overwhelmed," said Nickle. "Everyone appreciates it. They are all

amazed." MAKAN CHANGE BENEFICE COLLAND

TYPE 8 VICE 1 2 19 41 75 2 . 8 19/9

Check out the art down at the shore

YOUR SUMMER PLANS involve the beaches and you would like to nurture your interest in the fine arts while you are nurturing a sun tan, etc., may I suggest an institution almost 60 years old that can help you do just that. The institution? The Rehoboth Art League, 12 Dodds Lane in Rehoboth Beach.

The League is easy to reach from any of the beaches on the lower part of our peninsula and will provide you with something interesting for a much time as you care to spend. It is not only a place to enjoy the fine arts passively, many summer classes are offered to awaken or further develop your artistic talents.

There is an interesting history dating back to 1743 when Peter Marsh, seeking a safe haven from the pirates - including the notorious Captain

Kidd who lurked in the vicinity purchased a 10,000 acre plantation. (Rumor has it there are still some "pirates" lurking around the Bottle and Cork late at night, but you how know rumors are!) Marsh selected a rather simplistic name for his purchase, 'The Homestead.

In 1930 The Homestead was purchased Col. and Mrs. W. S. Corkran. Mrs.

Louise Chambers Corkran had always had an interest in the fine arts and was a graduate to the Philadelphia College of Art. When a group of faculty wives from St. Andrew's School and the University of Delaware came down to sketch in 1936 an idea began to take form. How about providing art classes right on the grounds? Seven members and \$43 later, in the fall of 1937 the Rehoboth Art League was founded.

Things have progressed quite a distance in the last 60 years. Today RAL offers events eleven months of the year. There are outreach programs, a permanent collection and delightful changing exhibitions, concerts and they haven't lost sight of the original aim, classes in the arts.

Their permanent collection is a very interesting one. RAL's holdings include a selection of art works which reflect changes in the creation and appreciation of art in and around the community of Rehoboth Beach. The collection includes Ethel P. B. Leach, Howard Pyle, Jack Lewis and Howard Schroder. I found it fascinating how the League's works could be both parochial and universal in

There is a great catalog available including over 65 workshop offerings in many different media. They range from the traditional to cutting edge. While there are courses that run several weeks, there are many that would

SOLUTION TO SUPER CROSSWORD ON PAGE 11

fit the vacation schedule of those with a shorter stay at the beach.

The fee schedule varies from class to class but, from those I examined closely, were well worth the cost. Age is not a deterrent either. If you have a

stroll through the Rehoboth Art League's Annual Outdoor Fine Art and Craft show can be time well spent at the beaches this summer.

budding young artist in your party, check out RAL and the offerings for

them as well. You needn't worry about the supplies you might need. Well in advance of the workshop you select, you will receive a list of everything you will need so there will be no wasted time on the first day or

Knowing me as you do, dear reader, let me offer you some advice about food. There is no garden cafe or food court at the RAL. It is situated in an area where there are no food retailers near by. If you sign up for courses, prepare to brown bag it!

You really need the catalog for complete details, and they are free. I would share with you that the Rehoboth Art League Sketch Group meets on Tuesday evenings from 7 to 10 p.m. The Open Pottery Studio is open Thursdays and Fridays from 10 a.m. to 2 p.m. The Corkran-Tubbs Gallery is open Monday through Saturday from 10 a.m. to 4 p.m. and on Sundays from 1 to 4 p.m. The same hours apply for a visit to The Homestead.

A call to RAL at 302-227-8408 will provide you with all the information you need and I suggest a call the earlier the better. You can get a fee schedule and all other information in

In addition to their large, illustrated catalog, there is also a fine brochure on The Homestead. Reading this in advance will certainly enhance your visit.

If you are at any of the beaches this summer, you can keep the arts in your life through The Rehoboth Art League.

■ Phil Toman has been a columnist for the Newark Post since 1969. An enthusiastic supporter of the arts locally, he has a vast knowledge of the arts in the mid-Atlantic region. He and his wife Marie are longtime residents of Newark. Toman hosts a weekly radio program on WNRK:

American Intercultural Student Exchange

HELP PROMOTE WORLD PEACE, host an exchange student from one of 40 different countries. They have their own insurance, spending money and speak English. Call today, AISE 1-800-SIBLING or visit the web at http://www.sibling.org

Diabetes

paying for your supplies.

Test Strips-Monitors-Lancets-Lancing Devices

Call Express-Med now ... 1-800-678-5733

*Medicare recipients must be on injectable insulin to qualify.

USE OUR CONVENIENT E-MAIL ADDRESS!

newpost@dca.net

AMERICAN

4126 STANTON-OGLETOWN ROAD NEWARK, DE 19713 (302) 738-8009

WED. NIGHT LADIES NIGHT

SATELLITE INCLUDING **NTN TRIVIA**

Daily Specials

Mon. 1/2 Price Burgers Tues. \$ 4.00 Domestic Pitchers Wed \$1.50 16 oz. Domestics Thurs. 1/2 Price Wings Fri. Shooter Specials

OPEN 7 DAYS A WEEK

AMERICAN

"Cecil County's Finest Steak & Seafood House" Authentic Regional American Cuisine Gift Certificates • Carry-Out Available Reservations Suggested • All Major Credit Cards

Lunch: Tues-Sat 11-4 • Dinner: Tues-Sat 4-10 Sunday Brunch 9-1 • Closed Mondays

(410) 658-BUCK 314 E. Main St., Rising Sun, MD, Rt. 273

AMERICAN

The Fair Hill Inn Continental American Cuisine

VISA

Dinners Tuesday Thru Sunday, 4:30 p.m.-9 p.m. Serving Delicious Lunches From 11:30 a.m., Tuesday Thru Friday Full Course Brunch Served Sunday 11:30-2:30

American Expres

Routes 273 and 213, Fair Hill Elkton, MD 398-4187

AMERICAN

MASTERCARD

AMERICAN

(Food Bill Only)

Good for

Lunches & Dinners

Not valid with any other offers Please enjoy by 5/31/97

Mirage Restaurant

Sunday Brunch Buffet Thursday- Carved Beef Buffet Friday & Saturday - Prime Rib

Reservations D.J. & Dancing Fri. & Sat. Eves.

902 E. Pulaski Hwy., Elkton, MD • 410-398-3252

Suggested

AMERICAN

100 Elkton Road • Newark, DE 19711 • (302) 453-1711

The Wharf Restaurant

(under new management)

Daily Specials for Breakfast • Lunch • Dinner Fresh Seafood Steak + Prime Rib

1 North Main Street North East, MD 410-287-6599

WELLWOOD Of Charlestown, MD Est. 1843

Open to the Public Featuring:

· Baked Ham .10.95 · Jumbo Shrimp · Filet of Flounder .*10.50 New York Strip

for Lunch & Din 410-287-8022 • 800-621-7995 10% OFF with this ad!

Lunch Served Daily . Call for Specials Dinners Served Thursday - Sunday

New Restaurant? Call Kathy to Advertise Here 410-398-1230

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

STORYTIME FOR TWO'S 10:30 a.m. A 20 minute program just for two-year-olds at the New Castle Public Library. For information, call 328-

CONCERT 9:30 p.m. Matt Sevier will be performing original acoustic and pop at the Iron Hill Brewery and

Restaurant, Newark. For information, call 888-

CELEBRATE THE UNIVERSE 7:30 p.m. A slide illustrated journey through space, time and mind surveying the provocative subject of UFO's and extraterrestrial intelligence at the Unitarian Universalist Fellowship of Newark, Willa Road. Tickets: \$5 in advanced; \$7 at the door. For information, call 738-4893.

MOON OVER BUFFALO 8:15 p.m. For laughs and answers to a familys puzzling saga, join the Chapel Street Players at the Theatre on Chapel Street, Newark, to figure it out in Moon Over Buffalo. For information, call 368-2248.

SATURDAY

CHILI COOK-OFF noon to 6 p.m. Aetna Hose Hook and Ladder is holding a Firefighter's chili cook-off at the fire hall, Newark. For information, call 454-

SEINING THE POND 1 p.m. Be ready to get wet to capture a variety of

pond critters with the park naturalist at Lums Pond State Park. For information, call 836-1724.

ART MARKET noon to 6 p.m. An outdoor festival celebrating the arts with art, music, an authors corner and more on the Academy building lawn, Main Street, Newark. For information, call the Newark Arts Alliance at 266-7266.

MOON OVER BUFFALO See July 18 NATURE WALK 1 p.m. Every Saturday and Sunday Delaware Museum of Natural History will lead visitors on outdoor walks to explore habitats. natural life and ecosystems, beginning at the Museum, Wilmington. For information, call 658-

CARIBBEAN FESTIVAL noon to 9 p.m. The third annual Caribbean Festival and Tribute to Bob Marley will be held in Rodney Square, Wilmington. Fee: \$5. For information, call Dwight Robinson at 328-5165.

RAIL TO THE FAIR The 6th annual excursion to the Delaware State Fair at Harrington with an extended trip to Laurel. For information, call Julie Theyeri at 577-3278.

SUNDAY

BUTTERFLIES weekdays 2 to 4 p.m.; Saturdays 9:30 a.m. to 4 p.m.; Sundays 12:30 to 3 p.m. Discover the secret lives of butterflies at the new habitat house at Ashland Nature Center, Hockessin. For information, call 239-2334. THE FIRE ESCAPE

7 p.m. to midnight,

Sundays. Leave the world behind at The Fire Escape a Christian nightclub at Perceptions in the College Square Shopping Center, Newark. CRAFT SHOW 11 a.m. to 4 p.m. Hercules Country Club is hosting a summer craft show at the club, off Route 48 West, Wilmington. For information, call 995-4208.

PUPPETS IN THE PARK 7 p.m. Blue Sky Puppet Theatre presents The Barker of Seville and The Three (not so little) Pigs at Perryville's Park at Rodgers Tavern, Perryville, Md. For information, call 410-642-6066.

FOUNDERS DAY 9 a.m. Longwood Gardens, Kennett Square, Pa., is celebrating founder's day, marking the 91st anniversary. Admission: \$2 to \$10. For information, call 610-388-1000 ext. 450.

JULY 21

STORIES AND SONG 7 p.m. Sandy Lewis will be performing stories and songs at Newark Free Library, Newark. For information, call 302-739-4748 ext. 113.

SUNDAY

FITNESS EXTRAV-AGANZA 10 a.m. An aerobic conditioning seminar and its benefits will be held at the Newark Senior Center, Newark. For information, call 737-2336. **BANJO DUSTERS 7**

p.m. The Banjo Dusters will be performing big band and Dixieland music at

Bellevue State Park, Claymont. For information, call 577-3390.

Art and the Animal, the 36th annual exhibition of wildlife art by the Society of Animal Artists will be presented in Delaware for the first time through Sept. 21 at the Delaware Museum of Natural History. For information, call 658-9111.

■ JULY 23

PLURISTIC NATURE 7 p.m. The Port Penn Interpretive Center will discuss the pluralistic nature of our society at the Museum in Port Penn. Register by July 20. For information, call 836-2533.

■ JULY 24

CONCERT 9:30 p.m. Chip & Friends will be performing acoustic at the Iron Hill Brewery and Restaurant, Newark. For information, call 888-

BITTER CREEK 7 p.m. The bluegrass music of Bitter Creek will be at Bellevue State Park, Claymont. For information, call 577-3390.

FRIDAY

SQUARE DANCING 8 to 10:30 p.m. The 2x4 Square Dance Club will hold its mainstream level dance at St. Mark's Methodist Church, Limestone Road, Newark. Cost: \$4 per person. For information, call 239-4311. CONCERT 9:30 p.m. The Larry Unthank

Group will be performing jazz and R & B at the Iron Hill Brewery and Restaurant, Newark. For information, call 888-BREW

LANTERN TOURS 7 p.m. Fort Delaware State Park, Delaware City, is hosting an evening of ghost tales and stories at the Civil War fort on Pea Patch Island. Tickets: \$10 per person. For information, call 834-7941.

SATURDAY

DELAWARE CITY DAYS 11 a.m. The annual Delaware City Day celebration will take place in Delaware City with a parade, entertainment, food and more. For information, call 834-4573. FIDDLERS CON-VENTION Uncle Bob's Pleasant View Ranch near Fair Hill.

Md., swings open the gate to welcome the Deer Creek Fiddlers convention. For information, call 410-287-2492.

■ JULY 27

FIREMEN'S DAY 2 p.m. Join the New Castle County Volunteer Firemen at the 4th Annual day with the Blue Rocks, Frawley Stadium, Wilmington For information, call Bob Ramig at 994-610 or John Fax at 998-7600, https://doi.org/10.1000/

FISHING CONTEST noon to 2 p.m. Youngsters 15 and under can reel in fish and fun as they try and make the 'catch of the day' at Lums Pond State Park. Meet at Area 5. For information, call 836-1724.

EXHIBITS

N.C. Wyeth. The Brandywine River Museum will reopen the restored studio of American illustrator N.C. Wyeth, Wednesday through Sunday, 10 a.m to 3:15 p.m., through Oct. 31. For information, call 610-388-

Landscapes: recent work by Hilary Harp. A multimedia sculptural installation inspired by the American landscape and popular culture will be on exhibit at the Delaware Center for the Contemporary Arts, Wilmington, through July 25.

Underground Railroad The University of Delaware Library is presenting an exhibition of books, pamphlets, maps and other documents pertaining to the Underground Railroad in Delaware, on the first floor of the Morris Library, Newark, through Oct. 6. For information, call 831-2791.

Miniature vases The world's largest collection of miniature vases will be on display through Oct. 26, Tuesday through Saturday at the Delaware Toy and Miniature Museum, Wilmington. This display includes original pieces of Faberge. Tiffany and items from the 17th century. For information, call 427-8697

Local artist Artist Milton Entzminger will display his work in the Newark Municipal Building, Elkton Road, Newark, through July. The exhibit is open weekdays from 8:30 a.m. to 5 p.m. For information, call 366-

1997 Art and the animal An exhibition of paintings and sculptures by masters of wildlife art. More than 50 pieces featuring wildlife scenes from around the world at the Delaware Museum of Natural History through Sept. 21, Monday through Saturday 9:30 a.m. to 4:30; Noon to 5 p.m. Sunday. For information, call 658-9111 Photography exhibit Carol Thompson will present her work from 1994 through 1997 at Clayton Hall at the University of Delaware, Newark campus through July 31. Gallery hours are Monday through Friday, 8 a.m. to 4:30 p.m. For information, call 831-3063.

TO CONTRIBUTE...

"Diversions" is compiled each week by Julia Sampson. Contributions are welcome but must arrive at our news office at least two weeks prior to publication. Mail to: "Diversions." Newark Post, 153 East Chestnut Hill Road, Newark, DE 19713, or facsimile 737-9019.

JULY 18

INTERNET TRAINING 1 to 2:30 p.m. The Easter Seal Society is offering an Internet training class at the Easter Seals Tech Center, Read's Way, Building 22, New Castle. For information, call 324-1326.

JULY 20

ZEN MEDITATION 7 p.m. The meeting for the Zen meditation group will be meeting in the Fellowship Hall, Unitarian Universalist Fellowship Newark. For information, call 368-2984.

JULY 21

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. The Newark Rotary Club will hold the meeting at the Holiday Inn, Newark. For information, call Jim Streit nt 737-0724 or 737-1711.

CHORUS OF THE BRANDYWINE :30 p.m. The Chorus of the lywine will hold its meeting at the MBNA Bowman Conference Center. Newark. For information, call 369-

PUBLIC HEARING DelDOT will be holding a public hearing for the proposed improvements to Porter Road from Route 72 to Route 40, at the Glasgow Medical Center, Glasgow. For information, call 1-800-652-5600.

PSYCHIC SYMBOLISM 7 to 8:30 p.m. ewark parks and recreation is holdin class to enable one to be one's own sychic, Fee: \$10 residents; \$13 non-sidents. For information, call 366-

will be held at the Jewish Community Center, Talleyville. For information, call 324-4444.

ZOOCAMP 9 a.m. to 3 p.m. Children who completed third grade spend a week learning about the world's rarest and most interesting animals at the Brandywine Zoo, Wilmington, through July 25. For information, call 571-7788. TOUR THE UNIVERSE 8 p.m.

Illustrated talks and discussions on astronomy at Mt. Cuba Astronomical Observatory, Greenville, For information, call 654-6407

CIVIL WAR ROUND TABLE 6:30 p.m. The Central Delaware Civil War Round Table, an organization devoted to the study of the Civil War, will meet at the Modern Maturity Center, Dover. For information, call 302-875-2297 or 302-

JULY 22

QUIT SMOKING? 6:30 to 7:30 p.m. Need a little support to quit smoking? A support group for smokers trying to quit will be held at the Visiting Nurses Association, New Castle. For information, call 324-4227

JULY 23

CAREERS IN SCIENCE 9 a.m. to 4 p.m. Students entering eighth grade can learn about careers in science at the Ashland Nature Center, Hockessin, through July 27. For information, call

COMMUNITY COALITION 4 p.m. The Community Coalition will be meeting at the New Ark United Church of Christ, East Main Street.

CCo STROKE CLUB noon. A meeting PUBLIC WORKSHOP 4 to 8 p.m. hon, can 851-0003.

See the New Castle Ground Stroke Glub WILMAPCO will be holding a public YHYAHOO LUHY HEALT I

workshop at the Middletown Town Hall, Council Chambers, Middletown For information, call 737-6205 ext 22.

JULY 24

PARENTS WITHOUT PARTNERS 8 p.m. The Parents Without Partners

Brandywine Chapter will be meeting at Aldersgate methodist Church, Fairfax. For information, call 762-8272 or 610-

SECOND CHANCE 7 p.m. A substance ouse and addictions meeting will be held at Agape Christian Center, Wilmington. For information, call 654-

SCORE 8:30 a.m. to 1 p.m. A workshop entitled How to Write a Business Plan will be held at the Concord Plaza, Plaza Center, Centennial Room, Silverside Road, Wilmington. Fee: \$45. For infor-mation, call 573-6552.

JULY 25

CHOCOLATE LOVERS 7 to 8:30 p.m. A class for chocoholics to learn all about chocolate sponsored by the Newark parks and recreation department. Fee: \$12 residents; \$15 non-residents. For information, call 366-7060.

INTERNET TRAINING 1 to 2:30 p.m. The Leater Seal Society is offering an

The Easter Seal Society is offering as Internet training class at the Easter Seals Tech Center, Read's Way, Building 22, New Castle, For informa-tion, call 324-1326.

PEER COUNSELORS The health center in Newark Senior Center will begin second education program to teach seniors (55 years or older) how to become Peer Counselors. For inform

Newark Post * CROSSWORD PUZZLE

	PROPERTY AND ADDRESS OF THE PERSON NAMED AND ADDRESS OF THE PE	
ACROSS	56 Courage	Heights"
1 Crowning	59 Soprano	101 Ladd or Lane
points	Gruberova	103 "Peanuts"
6 Snatch	61 Kind of quartz	pooch
10 Mao tung	63 Bar supply	104 Worry
13 Bag material	64 Trio trio	105 Mobile home
18 Consecrate	65 "Bat	106 Pianist Jorge
19 Clinton	Masterson"	108 Gibbon or
Cabinet	prop	gorilla
member	67 Part 3 of	109 TV's "I've -
20 Director	remark	a Secret"
Ashby	71 Egyptian	112 Sworn
21 Superior to	queen	statement
22 Start of a	72 Patron	114 End of remark
remark	73 Guitarist	119 Anderson or
24 Ample space	Lotgren	Neiman
26 Cough up the	74 Runway	120 Deed
cash	figure	121 Last name in
27 Sty guy	76 Blows one's	limericks
28 Hunger for	stack	122 Continental
29 Nevada city	77 Huxley's "The	
30 Successor	- Trees of	123 Stick one's
32 Massenet's	Thika"	neck out
"Le Roi de"	79 Bee flat?	124 "Annabel"
35 Flirt	80 Cravings	125 Child's mount
37 Terra firma	84 Master	126 Portents
40 Hen or pen	85 Pika kin	DOWN
41 Highland hats	87 Pick out	1 Novelist
42 Stallone role	89 Saluki	Seton
43 Part 2 of	specialist,	2 "Wild West"
remark	for short	showman
48 Palindromic	90 Part 4 of	3 Farrow of
name	remark	"Alice"
49 Boris and	96 "Lakme" or	4 Finale
Natasha	"Louise"	5 "Somethin'
51 James of	98 Rock group,	—" ('67 hit)
"Rollerball"	Quiet —	6 A Brady kid
52 Stirrup site?	99 Fleet	7 Basketball's
	100 Merle of	Auerbach
55 Wording	Wuthering	8 Tiny colonist

9 Start to cry? Heights" 10 Proposition 01 Ladd or Lane 103 "Peanuts" pooch 04 Worry 13 Fido's foot 105 Mobile home? 106 Pianist Jorge

46 San -, Calif. 47 Part of Q.E.D. 12 Czech river 50 Child welfare 14 Side by side puddles 16 Call to mind 17 San -, Italy 18 Rock band's

25 Canada's

capital

28 Fountain

order

31 Sonny

30 Wheel part

Shroyer

sitcom 32 Smallest

33 Irving or

34 Crone

36 Fame

38 Sitarist

Shankar

40 Pops one's

counterpart

43 Michelangelo

masterpiece

Umberto

39 Gulf State

pecs

41 Kaiser's

44 Author

Vanderbilt

ger's birth-

54 Hiawatha's transport 56 Lightweight tabric **57 Computes** 58 - - di-dah 60 Haulage 23 Private reply? device

45 German poet

62 "Porgy and Bess' composer 63 Read quickly 65 Craig T. Nelson sitcom

68 Literary collection 69 100 Down role 72 "Confound it!" 37 Schwarzeneg-75 Winter mo.

70 English port 110 Paddles 77 Ukulele feature 78 Luau neck-79 Exhilarating 81 At any time

82 "Quo Vadis?" character 83 Mikita of hockey **86** It multiplies by dividing

88 Director Hooper 91 Ciceronian speech 92 Play girl? 93 Jogger's gait 94 Medical grp. 95 124 Across author's monogram 97 Cathedral feature 100 Verdi work 101 Put off 102 Red head? 103 Pizza serving 104 Bath or Baden-Baden 105 Soft mineral

107 Face shape 108 Out of line 109 Actress Verdon 111 Cobb and Hardin

113 Stain 114 Mont Blanc, for one 115 Word form for "recent" 116 Rocker

Fogelberg 117 Kipling character 118 Enjoyed Thanksgiving

acies TORMS, PUNS and PROVERBS

By James C. McLaren

July Fourth: now two weeks past. Fireworks: wished they would last. Old Glory had starred proudly in sky. Life seems strangely less sparky; Back to routine malarkey. Barbecued goodies? No! Ham on rye.

Harassed postal carrier Found dogs were a barrier To the peaceful pursuit of his rounds. They would nip at his knees In their daily mean sprees, And were seldom made sweeter with "Mounds".

Why do spies like blanket approval? They are undercover agents.

What happened when an indecisive seamstress went berserk? Mayhem.

It is reassuring to know that Boy Scouts are not alone in their concern for street-crossing oldsters.

The pursuit of Fame and Fortune is never an end in itself.

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

MOON OVER BUFFALO

The Comedy by KEN LUDWIG

Has been extended to include one last weekend: July 18th & 19th at 8:15 p.m.

> **ALL TICKETS ARE \$12** Call 302/368-2248

BEAUTIFUL, VERSATILE AND EFFICIENT

All Marvin windows and doors are crafted of fine grained wood, chosen for beauty and insulating qualities. Marvin also has a broad range of standard sizes, styles, and high performance glazings as well as virtually unlimited custom capabilities. Call or stop by Kelly's Windows & Doors to learn more about the best way to see the view as well as add to it.

Award Winning Showroom

Knowledgable Sales Staff

 Computer Aided Design Service

Measuring Service

Installation

At Kelly's...Windows and Doors are our business!

Presents Live in Concert

August 23, 1997 • 8:00 PM

Gates Open At 6:00 PM

Shine Sports Field • Aberdeen Proving Ground, MD

\$10.00 in Advance - \$15.00 at the Gate Tickets at APG Call 410-278-4011/5567/2621/4794 AT&T TICKETTIMESTER, 410-481-SEAT • 1-800-551-SEAT

Your True Choice

LOCAL SUPPORT PROVIDED BY

* LAWN SEATING • NO COOLERS • NO PETS • NO VIDEO RECORDERS / MIN NO FLASH PHOTOGRAPHY . RAIN OR SHINE . NO REFUNDS.

DelDOT to ask council for approval of intersection plan

► INTERSECTION, from 1

"I'm not saying this shouldn't be done," said Mayor Ronald Gardner. "I'm trying to make it faster."

WNTRC sponsors of the Resolution said that they had spoken with DelDOT engineers working on Main Street who seemed to be unaware of other traffic projects related to and overlapping their own. Currently planned for the area in question are: a redesign of the Deer Park intersection at New London Road/Main Street/Elkton Road; installation of new traffic signals at the Deer Park intersection, and at Delaware Avenue and Elkton Road; traffic signal synchronization for intersections in downtown Newark; up to five pedestrian crosswalks between the Newark United Methodist Church on Main Street and the Deer Park;

and increased rail traffic on the CSX tracks crossing at the Deer

Another problem appeared to be that the most recent traffic study done in the area was premised on two-way traffic on New London Road. DelDOT has said that the most likely alternative as of this time for the reconfigured Deer Park intersection would include one-way traffic on New London.

Gardner said he spoke with DelDOT officials on Monday who assured him that some concerns like the two-way traffic and increased rail traffic had definitely been considered. "I think we should make a Motion to send a letter to DelDOT about what items we want to see when they come before council with their proposal for the (Deer Park) intersection," said Gardner. "We don't want one of those, 'we'll have to get back to

you on this,' because they didn't know what to expect."

Gardner continued. "We want (DelDOT) to cover all the bases and tell us what's been done – and don't come without it."

City planning director Roy Lopata told council that DelDOT was planning to come before them soon and agreed that a Motion was faster. "I can pick up the phone tomorrow and discuss what's been done with DelDOT."

FURNITURE AND FREIGHT LIQUIDATION SALES INC.

NEWARK POST * IN THE NEWS

Newspaper accused of misleading public

► LAND SURPLUS, from 1

alleged that The stories DelDOT has held on to property that could be sold.

One of properties discussed in the stories was a 270-acre tract in Glasgow. Canby said that the Legislature has made it clear that DelDOT cannot sell the land. A News-Journal story indicated that DelDOT had mismanaged the land, forcing the legislature to ban the agency from selling the property.

She said the newspaper "chose to mislead the public," even though it was given free access to information. The lot in Newport, which was acquired as part of a road improvement project, is typical of much of the land held by DelDOT, she said.

In a statement released late Monday, Gov. Tom Carper said he was "confident that the News-Journal has greatly exaggerated and misrepresented some facts about the operation of DelDOT's real estate office." However, he said he had "some concerns about the policies and procedures many of them required under Delaware law — that dictate state decisions about land purchase.

Carper said he was directing Chief of Staff Jeff Bullock to look into the real estate practices of DelDOT Bullock, according to Carper's statement, will oversee a review of policies and procedures in place "with an eye toward legislative changes that may be necessary."

In other cases, the News Journal counted as surplus land property that had been transferred to other state agencies, such as the Delaware State Police, Canby said, and forest land in Sussex County as well as land around the Bear DelDOT office.

Canby said the stories of appraisal practices also contained numerous errors and failed to take into account the complexities of appraising a wide range of proper-

particularly was Canby incensed that the stories called into question the ethics of DelDOT employees. DelDOT employees at the press conference broke out into applause when the event ended.

Canby said the agency was open in its policy of providing the News-Journal access to records. However, she said the newspaper never asked Canby or others within DelDOT to confirm or deny major points contained in the story although the newspaper's "investigative team" said they conducted dozens of interviews.

The DelDOT Secretary said the articles brought up legitimate points about more effectively disposing of excess property and laws

reworking its real estate manual in plaints. an effort to update practices.

Canby said she expects to seek

may need to be passed to speed up a meeting with the News-Journal the process. The agency is also editorial board to air her com-

1 BEDROOM APTS. AVAILABLE NOW!

Senior Living by Marriott

Quality Service Great Food Caring Staff Personal Care

For more information, please call (302)366-0160 or mail this to: 255 Possum Park Road

Newark, DE 19711

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

Address: State:_ City:

Peace of mind when you need it most.

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

North East Town Park

Exciting Shows & Entertainment

- Steel Drum Band
- Magic Shows Demonstration:
 - Punt Gun Sculling Sink Box
- Skin Diving **Decoy Carving**
- Sky Divers Water Ski Show

- Boat Show

- Fireworks
- Craft Show

- Car Show

- Music

- Great Food Pretty Baby Contest

Fun For The Whole

Family

Rides & Games

Fishing Contest Volleyball Tournament

Tennis Tournament ★ 5K Run/Walk

Horse Shoe Pitch

Paddle Boats

Free Children's Rides

& Entertainment

Line Dancing

Call 410/392-0155 for additional information

Corporate Sponsors of the 25th Anniversary North East Water Festival

Air Products & Chemicals, Inc. Cecil Federal Savings Bank Law Offices of Douglas R. Cain Chesapeake Publishing Century 21/Ulrich & Co., Inc. County Bank Crestar Mortgage Corporation

Crouch Funeral Home

Edgemoor Materials of MD, Inc. Elkton Sparkler Garzia, Inc. Maryland Materials, Inc.

Patriotic Fireworks Company Russ Melrath/State Farm Insurance

Delmarva Power - Conectiv

North Bay Medical North East Beverage Corporation/Coors Union Hospital Upper Bay Museum Vision Associates W.A.T. Enterprises

Sports HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

NEWARK POST STAFF PHOTO BY KELLY BENNETT

Canal catcher Terry Mangini attempts to tag out a Stanton-Newport runner at home plate during Tuesday night's game.

Canal Senior girls rally for win

By MARTY VALANIA

NEWARK POST STAFF WRITER

T WASN'T AN EASTERN or Mid-Atlantic regional championship; it wasn't even a state championship. But Canal's 8-6, 9-inning win over Stanton-Newport in the opening round of the District II Senior (14-15 year olds) softball tournament ranks among the top few comebacks in the league's rich championship history.

Megan Richardson and Stephanie Rice scampered home on Lisa Scanlon's two-out infield hit in the ninth inning to lift Canal to the victory Tuesday night at Stanton Junior High. The two runs capped an improbably yet amazing comeback and advanced Canal to Thursday's winners bracket final against Suburban.

Stanton-Newport scored two runs in each of the first three innings to take a commanding 6-1 lead. Stanton had not only taken advantage of five hits but also two Canal errors, two hit batsmen and a walk.

Making the five-run deficit even more challenging was the fact Canal was facing secondteam All-State high school pitcher Dana Travis, who compiled a 17-3 record at St. Mark's as a freshman and helped lead the Spartans to the state championship. All she did in the title game was shut out previously undefeated Brandywine – the 18th ranked team in the country.

"It looked a little bleak," admitted Canal manager Carl Rice. "We just didn't play as well as we can early on. I think we had some opening game jitters."

Momentum, however, shifted in the top of the fourth inning.

Canal manufactured three runs on just one hit to cut the gap to 6-4. Erica Richardson executed a perfect bunt to score Terry Mangini from third for the inning's first run. Two batters later Erin McGlynn ripped a single down the left field line to score Stacey Watson and pinch-runner Jaime McLaughlin.

The bottom half of the fourth brought more encouraging signs for Canal as well. Christi Franks replaced starting pitcher Alison De Boda and held Stanton-Newport scoreless for the first time all game.

Franks went on to hold Stanton-Newport

scoreless the remaining six innings, giving Canal a chance to catch up and eventually win the game.

"She was unbelievable," Rice said of Franks. "She did an outstanding job. We have two good pitchers and that showed. I don't think Alison got the defensive support and that's why they scored runs early. But we played a lot better after that and Christi did a great job."

Canal finally tied the game in the sixth inning as Mangini led off with a single. Two batters later Erica Richardson was hit by a pitch. A wild pitch advanced the runners to second and third base. Mangini raced home on another wild pitch and Richardson moved to third on the same play. Richardson rounded the bag as Mangini slid home and the Stanton-Newport catcher picked up the ball. In attempt to pick off Richardson, the catcher fired the ball to third base, but no one was covering the bag, and as the ball sailed into left field,

Richardson trotted home with the tying run. Neither team was able to score in the seventh and eighth innings. Travis, in fact, struck

See SENIORS, 17 ▶

Newark American Majors nip National

By PHILLIP WIRTZ

NEWARK POST STAFF WRITER

Pete Callahan hit a game-winning, RBI-double to give the Newark American Major Division All-Stars a seven-inning, 2-1 win over cross-town rival Newark National Saturday morning in District II tournament winners bracket game.

The pitcher's duel, played at the Brandywine Little League complex, was tied 1-1 through the regulation six innings. American's Greg Sturgis and Drew Kisner allowed just three hits while National's Matt Logan limited the American hitters to five in the first six innings.

With two outs In the bottom of

Both pitchers kept the hitters off balance."

PETE CALLAHAN

NEWARK AMERICAN MANAG

the seventh inning, though, J.R. Word walked, bringing Callahan to the plate. Callahan then hit the ball up the middle between two National outfielders to score Word.

Both teams had trouble scoring until the bottom of the fourth inning when American's Keith Kowanick drew a bases-loaded walk to force home Greg Read.

The very next inning National tied the game 1-1 when Scott Klatzkin tripled home Allen Rayfield.

"Greg Sturgis pitched well for us," said American manager Pete Callahan. "Both pitchers kept hitters off balance with curve balls."

The manager also pointed out Word's quick speed that enabled him to score the winning run from first base.

Newark American tops Suburban

By PHILLIP WIRTZ

NEWARK POST STAFF WRITER

Newark American had a strong second inning and avoided a late threat to earn a 5-3 win over Suburban in a Senior Division District II game Friday.

American quickly jumped to a • 1-0 first-inning lead. John Brennan led off with a single and eventually scored on a Jon Gagliardino two-out hit.

The key inning came for American in the second when Zach Clark hit an RBI-single that scored Andrew Keely and Steven Hauer. Scott Brooks singled home Brennan for the third run and Clark scored the final American run on a balk by Suburban pitcher Mike Pierce.

Suburban began its comeback with a one run in the top of the fourth inning on an RBI-double by Robert Anderson.

American's biggest scare came in the sixth inning as Suburban's Nick Hagan

SENIOR BASEBALL

tripled home Larry Bonsall. Hagen then scored on a fielder's choice grounder by Derek McFarland to cut the lead to 5-3. The bases were loaded with two outs in the same inning, but pitcher Hauer struck out the next batter to retire the side.

Pierce pitched all seven innings for Suburban. Hauer pitched six innings and Tony Tanzilli the last for American.

American manager Tim Murphy gave a lot of credit to his defense and to a "gutty performance" by Hauer on the pitching end.

"This game scared me because we've never been this far (in the playoffs)," Murphy said.

American beaten by B'wine

The Newark American Senior All-Stars were overpowered by Brandywine 17-7 in the winners bracket final of the District II tournament Monday night at Midway.

Brandywine took advantage of Newark's relief pitching in the bottom of the sixth to score six runs. It finished the inning with a two-run homer by Randy Kosmolski and another two-run homer by Greg Sachs.

Newark had its only lead in the first inning 1-0 on an RBI-single by Jon Gagliardino that scored Matt Ryan.

Brandywine went ahead 3-1 in the bottom of the first inning and scored five more in the second inning to take command of the game. Kevin Dempsey and Kosmolski both hit home runs in the inning.

Newark American scored a run in the third but Brandywine answered with

See AMERICAN, 17 ▶

NEWARK POST STAFF PHOTO BY KELLY BENNETT

Newark American pitcher Sean Heller looks to home plate.

Canal Senior boys nipped by Brandywine

By MARTY VALANIA

NEWARK POST STAFF WRITER

Despite being just a third-round District II game, the Canal-Brandywine Senior Division game was played with the intensity and emotion of a state championship contest.

Canal dropped the hard-fought, see-saw matchup 6-5 as Brandywine scored four runs in the bottom of the sixth and held on for the victory.

The game - between two of the best teams in District II - had big ramifications. The winner advanced to the winners bracket final and, with a win there, would only need one more victory to claim the District II title. The District II champ this year gets an automatic berth in the Mid-Atlantic Regional.

Brandywine appeared in control of the game, staking a 2-0 lead through five innings. To that point Canal had managed just one infield hit and one walk off of Brandywine pitcher Scott Henning.

Then came the sixth.

Canal's Brock Donovan led off by drawing a walk. Kevin Maloney followed by reaching base on an

That brought up Nate Husser

who golfed a towering fly ball that landed about 10feet beyond the

center field fence. The blow gave Canal a 3-2 lead.

Tom Gallagher, the next hitter, quickly improved the lead to 4-2 with a massive home run that flew about 50 feet over the left field

Canal got two more hits and two more walks in the inning but was unable to push across any more

That would prove costly as Brandywine, in the bottom of the sixth inning, staged its own four-run rally to take a 6-4 lead. Three of the runs came after there were two out and nobody on base. Brandywine managed just two hits in the inning but took advantage of an error and two walks.

Canal tried to again rally in the seventh inning but could do nothing after Kevin Maloney's lead off homer that cut the margin to 6-5.

"It was a great game," said Canal manager Dave Blake. "I believe these are two of the best teams in the district. It was a big game and they came out on top.

'We had some misplays that I don't think this team normally

makes and they SENIOR BASEBALL really hurt us. I still think we can come back and face them again."

In addition to the three home runs, Devon Wiley had two hits for Canal while Matt Folke had one. Husser, the Canal pitcher, gave up just six hits and struck out eight.

Canal 9, Capitol-Stanton-Newport 2 - Less than 14 hours after the heartbreaking loss to Brandywine, Canal bounced back with a victory to stay alive in the tournament.

Matt Folke pitched a three-hitter and struck out nine to help Canal to the win. Brock Donovan and Nate Husser each had three hits to lead the Canal offense.

Canal 15, Midway 3 - The Canal Senior All-Stars scored seven runs in the seventh inning, including Nate Husser's grand slam, to crush Midway 15-3 at Leroy C. Hill Park Tuesday evening.

The win advanced Canal into Thursday night's loser's bracket final against Newark American. The winner of that game will play Brandywine Saturday evening at Frawley Stadium. If Brandywine wins Saturday's game it is the District II champion and will advance to the Mid-Atlantic regional. If Brandywine is beaten Saturday, a deciding game will be played Sunday at Canal at 4 p.m.

John DiStefano led off the seventh inning with a walk and eventually scored on a bases-loaded walk. Husser followed with a grand slam over the center field fence to give Canal a 13-3 lead.

Canal continued to score as Matt Folke and J. P. Reinholt picked up RBIs. Canal scored early with a run in the second inning and two more in the third on RBIs from Tom

Gallagher and Folke.

Midway cut the lead to 3-2 in the bottom of the third with runs from George Heinly and Josh Nelson. Midway scored once more in the fifth for its final run.

Canal added three runs in the fifth with RBIs from Gallagher and Devon Wiley. Two more runs came in the sixth as Shawn McCarthy and Kevin Maloney both scored to build Canal's lead to 8-3.

Maloney and Husser combined to pitch seven innings for Canal.

The Canal offense had a total of 14 hits while Midway managed just six.

SWIM RESULTS

Simendinger, Courtney McEntee, Lauren Horney, Brian Monack, (S): Megan Iffland, Erica Iffland, Christina Ruggerio, Michelle Kitchen, Daniel Klee, Todd Kitchen, Brad Pierce; Double win-ners (MV): Karl Deakyne, Ryan Fasick, Pat McCarthy, Cassandra Dietrick, Christine Boyle, Moira Dietrick, Christine Boyle, Moira Fasick, Nathan Horney, Tara Corridori, Brett Matsumoto, Brent Bobik, Sarah Cantoni, Michael Novy, Stephanie Syhall, Steven Politowski; (S): Jamie Peters, Dan

Nottingham Green, Yorklyn -Triple winners (NG): Alex Triple winners (NG): Alex
Zsoldos, Morgan Bayer, Erin
Colbert, Megan Steeves, Karla
Leavens, Megan O'Neill, Erica
Gentilucci, Kelly Bree, Cara
Hudson, Katie Davis, Sarah
Peffer, Kim Colbert, Chad Davis;
(Y): Brittney Garcia, Ryan
Bronowicz, Grant Maxwell, Justin
Alms; Double winners (NG):
Madison Morrison, Lexi Donovan. Madison Morrison, Lexi Donovan, Leigh Bayer, Jon-Mikel Ogburn, B.J. Roth, Pat Riley, Brian Clarke, Madhu Advani; (Y): Marilyn Moor, Morgan Dunham, Josh Alms, Frank Mieczkowski, Rob Luksic, Scott Hendrickson.

See SWIM RESULTS, 16 ▶

1101 NORTH DUPONT HIGHWAY • NEWCASTLE, DELAWARE 19720

TEL: (302) 322-1180 • FAX (302) 322-5865

"It Is Our Pleasure to Serve You" booooooooooooooooooooooo

Specializing in Authentic Vietnamese Cuisine Vegetarian Menu

Lunch & Dinner Lunch From \$4.25

Mention this Ad and Receive 10% Off Your Dinner Bill

Open: Tuesday-Thursday: 11:a.m. - 9: p.m. Friday & Saturday: 11:a.m. - 9:30 p.m. Sunday: 2:p.m. - 9: p.m. Monday: CLOSED

2938-40 Ogletown Rd. Newark, DE 19713

(302) 737-6832 FAX: (302) 737-6830

SUBURBAN SWIM LEAGUE RESULTS

Western Y 330, Oaklands 308

— Triple winners (Y): M. Buckley;
(O): K. Goggins, Kr. Miller, K. Mills,
D. Adams, M. Bathon, M. Murphy,
M. Weldin; Double winners (Y): J.
Smather, D. Stephaniski, R. Shultz,
Ed Smathers, A. Bailey, M.
Plummer, K. McGillen, A. Deakyne,
E. Wing, Em. Smathers, K.
Andrews, H. Hahey, B. Austin; (O):
T. Bates, S. Gerety, M. Breffitt, E.
Russell, J. Ellis, T. Aulgur, G. Carter,
C. Lang, M. Davis, T. Monaghan.

Persimmon Creek 376,
Drummond Hill 264 – Triple winners (PC): J. Koelsch, Sara Davis,
K. Poore, A. McGirr, S. Raezer, G.
Grube, R. Poore, C. Earley, Jo.
Crompton, S. Earley; (DH): R.
Breylinger, M. Cochran, La.
Prylucki; Double winners (PC): E.
Young, S. Linn, L. Buchanan, A.
Rash, K. Buchanan, C. Whitehead,
B. Townsend, B. Tabb, Jes.
Crompton, J. Falini, B. McCullin, A.
Schupp, D. Wollaston; (DH): L.
Breylinger, Su. Cain, R. Drane, J.
Hous, Je. NIchols, J. Park, L.
Prylucki, B. Sassa, B. Sowder, C.
Williams.

Persimmon Creek 341,
Nottingham Green 301 – Triple
winners (PC): M. Onisk, A. Rash,
Ch. Whitehead, G. Grube, J. Falini,
C. Young, K. Grube, R. Poore, B.
Toole, S. Earley; (NG): S. Peffer, E.
Gentilucci, P. Riley; Double winners
(PC): J. Silber, J. Koelsch, J.
Daleck, Ab. Grube, Ja. Pieniaszek,
S. Raezer, E. Young, A. McGirr, B.
Ulbrich, Jes. Crompton, C. Onisk,
A. Palma, Jo. Crompton; (NG): E.
Cobert, L. Donovan, M. Morrison,
C. Hudson, K. McMillan, K.
Leavans, M. O'Neill, M. Steeves, E.
Walker, M. Sauson, Ch. Saenger,
M. Gentilucci.

Maple Valley 329, Yorklyn 303 – Triple winners (MV): Chad Simendinger, Cassandra Deitrick, Christine Boyle, Colleen McCarthy, Stephanie Lazorick, Sandy Stephens, Jill Turner; (Y): Frank Mieczkowski, Sean Fitzgibbon, Grant Maxwell; Double winners (MV): Kevin Fasick, Patrick McCarthy, Moira Fasick, Patrick McCarthy, Moira Fasick, Erin Fegley, Courtney McEntee, Tara Corridori, Devon Fegley, Maggie Radulski, Sara Cantoni, Lauren Horney, Kyle Eno; (Y): CAroline Peeke, Jackie Raad, Brittney Garcia, Ryan Bronowicz, Rob Lyksic, Andy Kensi, Robert Bolinski, Scott Hendrickson, Beau

Garcia, Mike Jornlin, Dennis Adams, Justin Quon.

Crestmoor 334, Oaklands 300 – Triple winners (C): L. J. Bull, Sara Stephens, H. Pierce, C. Bakomenko, A. Blakely, M. Williams, K. Bull; (O): M. Long, T. Aulgur; Double winners (C): J. Skinner, D. Skinner, Jess Okoniewski, L. Bradley, R. Wilson M. Stephens, J. Yeow, C. Gamaitoni, J. Wilson, R. Kilman; (O): T. Bates, Kr. Miller, M. Slade, S. McCartan, K. Murphy, S. Harper, J. Hepler, J. Bolduc, T. Beukema, C. Lang, M. Murphy, M. Weldin, N. Bates, M. Davis.

North Star 378, Fairfield 268

— Triple winners (NS): Brittany
Ramone, Sara Zolnick, Augtine
Enderle, Scott Lanci, Carl Shimel,
Will Vinton, Stephen Wrace, Mike
McCreary, Sean Fagan, T.J.
Southmayd; (F): Laura Jane
Penneys, Stephanie Baird, Jennifer
Brielmaier; Double winners (NS):
Erica Johnson, Dana McCreary,
Usa Klein, Laura Murphy, Lauren
Foggy, D. Detitta, Alexandra
Whetzel, Travis Williams, R.
Ramone, J. Boehmer, Douglas
Behrens, Chuck McVaugh.; (F):
Jenn Ferguson, AManda Mellon,
Courtney Houston, Lauren Corsello,
Jennifer Baird.

Maple Valley 334, Skyline 269

— Triple winners (MV): Chad

Newark National knocks out Canal

Newark National advanced to the losers bracket final of the District II Junior All-Star tournament with an 11-1 victory over Canal Tuesday night at the Naamans Little League complex.

Eric Speice pitched a four-hitter and Mark Rash had two hits, including a two-run home run, to help lead National to its second straight victory after falling into the losers bracket.

Speice also had two hits and three runs scored. Mike Murray added two hits and three RBI for National.

Tommy Price hit a solo home run for Canal, which was eliminated from the tournament. Both of Canal losses came at the hands of Newark National.

National advanced to play Brandywine Thursday night. The winner of the game will advance to Saturday's 4 p.m. game at Frawley Stadium against unbeaten Suburban.

If Suburban wins Saturday's

JUNIOR BASEBALL

game it is the District champion. If National or Brandywine wins, a deciding game will be played Sunday at 1 p.m. at Canal.

Suburban 8, Newark National 1 – Newark National dropped to the losers bracket of the District II Junior Division tournament.

National took a 1-0 lead in the first inning as Greg Boulivous singled home R.T. Plumsky.

That, however, was all Newark National could manage. Suburban tied the game with a run in the second and took the lead for good with three more in the fourth inning. The winners sealed the victory with four more runs in the fifth inning.

Besides the RBI single, Adam Poppitti, Brandon Farmer and Ryan Thompson each got one hit. Mark Rash picked up two singles. Newark National 12, Naamans 8 – Newark National bounced back from the loss to Suburban with a big win over Naamans to stay alive in the tournament. Mike Murry had four hits and five RBI to lead Newark National to the losers bracket victory.

Greg Boulivous add three hits and three RBI and Eric Speice had four runs scored and Mark Rash scored three times. Steven Briley was the winning pitcher and Rash got the save.

Canal 12, Capitol Stanton-Newport 3 – Canal continued its march through the losers bracket with a big win over Capitol Stanton-Newport.

Tom Price and Breck Wiedenmann combined to pitch a four-hitter. Chris Armstrong, Matt Swank and Price all had two hits to lead the offense.

Canal also beat New Castle in an earlier losers bracket game.

Canal American falls to Brandywine in extra innings

By MARTY VALANIA

NEWARK POST STAFF WRITER

Emotions covered the entire spectrum as the Canal American All-Star team dropped an eight-inning, 7-2 decision to Brandywine in the winners bracket semifinal of the District II Major Division Tournament Saturday afternoon at Brandywine Little League.

Trailing 2-0, and with just one infield hit off Brandywine pitcher Dan Santabianco through five innings, Canal American forged an improbable two-out, two-run rally to tie the game in the bottom of the sixth inning.

Michael Potts ignited the rally by reaching base on a sharply hit ball to third base. Two batters, and one out, later Danny Richardson beat out an infield hit. A wild pitch moved the runners to second an third base.

Following another Santabianco strike out, Ryan Buckland stroked a single down the right field line – Canal's first hit out of the infield all day – to score Potts and Richardson with the tying runs. Buckland was thrown out trying to get to second base but the damage was done and the game moved into extra innings.

Momentum had definitely switched to Canal American.

Pitcher Bryan Greenwell mowed down three Brandywine hitters in order in the top of the seventh and the fired up Canal team came to bat poised to win the game in the bottom of the seventh.

Jason Biddle led off the inning by reaching first base after getting MAJOR BASEBALL

hit with a pitch. Marcus Alexander then executed a perfect bunt that the Brandywine defense threw away allowing he and Biddle to advance to second and third base with nobody out.

Needing just one run to win the game, Canal, however, was not able to get a run home.

Santabianco answered the challenge by striking out the next three batters to get out of the inning and switch the momentum once again.

"We knew we had three good hitters coming up," said Canal American manager Jim Fannin. "We thought we could get somebody home. But you have to give Danny Santabianco credit. He did a great job."

Brandywine, now the fired up team, came out strong in the eighth. The first five batters in the inning reached base and scored. Santabianco, who finished the game with 16 strikeouts, didn't allow a run in the bottom of the eighth and Brandywine advanced to Wednesday's winners bracket final against Newark American.

"It was a great game," Fannin said. "We battled back and then we had our chance. But Brandywine is a good team. Our goal now is to come back and play them again." Canal American dropped to the losers bracket and played Capitol Wednesday night.

HOT!! SUMMER SALE ON ALL POOLS

NEWARK POST * SPORTS

Canal major girls advance to District championship game

By MARTY VALANIA

NEWARK POST STAFF WRITER

The Canal Major Division All-Star softball team moved a step closer to its 15th straight District II title with a 4-2 win over Suburban Monday night at the Suburban Little League complex.

Canal, which has won every district and state championship since 1983, will play for the district title Saturday at 1 p.m. at Canal against the winner of the losers bracket final game between Suburban and New

The winners broke open a scoreless pitcher's duel between Canal's Stacy Maloney and Suburban's Kendra Russell with four runs in the bottom of the fifth inning.

Malony, herself, ignited the rally by reaching base on a bunt-single. Lindsay Niggebrugge followed with a sharply hit ball to left field and then Jaclyn Temple laid down a perfect bunt for another single to load the bases.

After a ground ball back to the pitcher forced Maloney at the plate, Amber Hicken hit a single to left field to plate Niggebrugge and Temple with game's first two runs. Kenya Hodges followed with a blooper off the second baseman's glove that scored Lindsay Long for the third run. Christin Mills' ground

Newark Parks & Rec

Softball Standings

Blue League

Newark Fence

East End Cafe

Shear Magic

Gold League

Fair Hill Auto

Stone Balloon

Reed Const

FMC

Carhartt

Crab Trap

Deer Park

Brickyard

MAJOR SOFTBALL

ball then scored Hicken for the fourth run of the inning.

Maloney then had to hold off a sixth-inning Suburban rally to preserve the Canal victory. Suburban got two hits in the sixth and were also aided by two errors and three walks in the inning. Maloney, however, got a strikeout and a groundout to leave the bases loaded and end

'It felt great to be out there," said Maloney, an 11-year-old, who struck out seven and allowed just six hits. "I was pretty nervous when it was tied but I just went out there and tried to do my best. When we got the runs, I thought we could hold them if we just played good defense."

Russell limited Canal's offense to just six hits. Long led the way with two hits while Debbie Slifer, Maloney, Temple and Hicken picked up the others.

"I'm proud of the way we played," said Canal manager Charlie Marioni. "Suburban was ready to play and played a great game. They're a very good team. But we were able to pull the game out. It's a lot more fun playing in those close games."

14 10

11

8

Summer Volleyball

A-Division

Rick's Cafe

PlayAgainSprt

BB-Division

The Crush

Beach Bums

Over the Top

Valley Srvc

Set-em-up

Grottos

Tailgates

Dig-n-Dirt

No Mercy

MBNA

Canal 23, Stanton-Newport 0 -Lindsay Long pitched a one-hitter with 12 strikeouts as Canal rolled to a first-round victory over Stanton-Newport Saturday morning.

Every single out recorded by Canal in the game shortened to four innings due to the 10-run rule, was a Long strikeout.

Offensively, Canal was dominant from the beginning. The first 11 batters of the game all scored.

Long also helped lead Canal's potent offense with three hits and four runs scored. Amber Hicken also had three hits and four runs scored while Debbie Slifer had three runs scored. Kenya Hodges added an two-run double and two runs scored while Christin Mills had two hits, three RBI and two runs scored. Katie Laird had two hits, two RBI and two runs scored while Stacy Maloney also added three hits, four RBI and two runs scored. Lindsay Niggebrugge had two hits and a run scored while Jaclyn Temple also got a RBI and scored a run. Amanda Pringle and Faye Mormando also scored runs for the winners.

"I'm real happy with the way we played," said Canal manager Charlie Marioni. "There are 14 girls that contribute on this team and they all did today. Everyone is really a big part of this team."

10 14 17

23 22

Tues B-Division

Nomads

NetGain

Ambush

Gonzos

Amigos

Low Digs

Team B'wine

Wed. B-Division

Toxic Waste

Set-em-high

Sorry my Bad

Roadway Inn

Hoovers

C-Ya-Bye

Delmarva

Spike

MERICAN, from 14

three more runs in the fourth to improve its lead to 11-2.

Newark gained some momentum in the fifth and sixth innings. It cut the lead to 11-4 in the fifth on RBIs from Scott Brooks and Sean Heller. American cut the lead to 11-7 in the

top of the sixth Tony Tanzilli and John Brennan had RBI-singles and Jim Palermo hit an RBI-double.

The loss dropped Newark American into the losers bracket final which was played Thursday night against Canal. The winner will play Brandywine Saturday night at 7 p.m. at Frawley Stadium.

Respiratory Problems?

B'wine tops N. American

Albuterol (Proventil, Ventolin) • Cromolyn (Intal) • Ipratropium (Atrovent)

Still paying for nebulizer medications? Why?

CALL 1-800-678-5733

3592 Corporate Drive Columbus, Ohio 43231

State Line Gourmet **Specialty Food & Cheese Shoppe** Spicunean Delights Marinades, Salad Dressings, Salsas & Chips, BBQ & Hot Sauces, Mustands, Jellies, Seasonings and Dip Mixes, Olive Oils & Vignettes, Olives, Gourmet Coffees, Soup Mixes, Pasta & Cheese Delicious Subs, Sandwiches and Salads Custom-Made Gift Baskets We're Located Inside Town DAYS Suide **STATE LINE LIQUORS** 1610 ELKTON ROAD, ELKTON, MD I-410-398-3838 OR 1-800-446-9463

Canal senior girls get big victory

➤ SENIORS, from 14

out the side in both innings. Franks allowed just one base runner.

21 18 14

13

Canal's ninth inning started as the previous two. Travis retired the first two batters to bring up Megan Richardson, who singled to right field and promptly stole second

Stephanie Rice followed with a single and quickly moved to second base as Richardson advanced to

That brought up Scanlon who hit a sharp ground ball that bounced off the third baseman. She recovered but threw just a tad late to first base as Scanlon raced across the bag. Richardson easily scored on the play and Rice, hustling all the way from second, also scored to put Canal up by two runs.

Stanton-Newport loaded the

WE BUY YOUR DIAMONDS AND GOLD 16 E. Main St., Elkton, MD 410-398-3100

bases in the bottom of the ninth but Franks was able to get the final outs to secure the Canal victory.

The winner of Thursday's game

will play Monday at 7 p.m. at Suburban Little League for the District II championship.

THE WILDEST, LOUDEST COMPETITION ON THE SHORE!!! **FRIDAY** 7:00 PM JULY admission: \$10 - adults \$3 - age 6 thru 12 Sponsored by Tuckahoe Steam & Gas Assoc. Easton, MD (on Rt. 50 North) For information call - 410-364-5353 or 410-822-9868 (day of Pull)

Rain Date: July 26 • 10 AM

NO ALCOHOLIC BEVERAGES PERMITTED ON GROUNDS

15th Annual Summer Saturday • July 26, 1997 • 10 am Location: Aetna Fire Hall Newark, Delaware

Including a fine collection of Samplers, a collection of Firearms, & a Restored 1955 AUSTIN-HEALEY 100-4; 1977 Harley Davidson XLCR-1000.

Exhibition: Friday, July 25 • 1pm-6pm Saturday, July 26 • 8 am - Start of Sale

Call for a FREE catalog today! DeCaro Auction Sales, Inc.

(410) 820-4000

NEWARK POST . OBITUARIES

Joy Gwillim, Post reporter and writer

Earleville, Md., Joy E. Gwillim, a reporter and free-lance writer for several Delaware and Eastern Shore publications, died of breast cancer Monday, July 7, 1997, in Medpointe, Elkton, Md.

Ms. Gwillim, 45, began her journalism career in 1980, when she moved to the area from Arkansas, where she received a bachelor's degree in English from Henderson State University and completed one year of graduate study in creative writing at the University of Arkansas.

She was a staff reporter for the Newark Post, the Delaware State News, Dover, and the Cecil Whig and the Queen Anne's Journal, both in Maryland. She was also a free-lance reporter for The News Journal. She won several awards from the Maryland-Delaware-D.C. Press Association.

Her illness forced her to retire in 1994, but she continued to write free-

lance articles on breast cancer. She was quoted by the Wall Street Journal in a story on breast cancer treatment.

'She was a very stoic, strong-willed individual who had a wonderfully offbeat sense of humor," said Jane Henry of Earleville, her friend of 11 years. She was an avid Baltimore Orioles fan and cat owner, Henry said.

Ms Gwillim was a volunteer at the Cecil County Domestic Violence Shelter, Elkton, and began the Cecil County Alliance for the Mentally III in 1985. She attended St. Stephen's Episcopal Church and St. Paul's Methodist Church, both in Earleville, and Zion Methodist Church in Cecilton.

She is survived by her daughter, Butcher of Katherine "Kate" Georgetown, Md.; parents, Thomas and Lucile Gwillim, and brother, Thomas "Skip" Gwillim, all of Birmingham,

A memorial service was held July 11 at St. Stephen's Episcopal Church, Earleville.

The family suggests contributions to

Northern Chesapeake Hospice of Cecil County Public Library, both Elkton

Joseph Edward Moore, ironworker

Newark resident Joseph Edward Moore died Saturday, June 21, 1997, of cancer at home.

Mr. Moore, 69, was an ironworker for 45 years and was past president and business agent for Ironworkers Local 451, Wilmington. He was a member of Aetna Hose, Hook & Ladder Company of Newark, the Hiram Masonic Lodge No. 25 in Newark and was an Army Air Corps veteran.

He is survived by his wife of 50 years, Carolyn V. Moore; son, Bruce of Newark; daughter, Donna Dasaro Bowman of North East, Md.; brother, William S. Moore of Smyrna; sisters, Mary Grenier of Satellite Beach, Fla., Betty Patchell of Stanton, Alice Bowlin of Newark and Joanne Sweetman of

Newark 1st Church

of the Nazarene

302-737-1400

Pastor Bill Jarrell

Worship

Newark; and two grandchildren.

A service was held June 24 at Jones and Foard Funeral Home, Newark. Burial was in White Clay Creek Cemetery, Newark.

In lieu of flowers the family suggests contributions to Delaware Hospice, 3515 Silverside Road, Wilmington

Warner Norris Watson. World War II veteran

Newark resident Warner Norris Watson died Thursday, June 19, 1997, of cancer in Riverside Extended Care

Mr. Watson, 73, was a repairman at the University of Delaware until he retired in 1984 after 30 years. He was a Navy veteran of World War II.

He is survived by his wife, Betty J. of Arbors at New Castle nursing home; daughters, Gail V. Brittingham, Bettina A. Tucker and Sandra E. Watson, all of Newark; brother, Lester of Chesapeake

In Ministry to the Faith Communities of Newark, the University, and the World.

United Methodist Church We are fully accessible to all!

Sunday Morning Worship 8:00 & 9:30 a.m.

9:15 a.m. Nursery and Church School

9:30 a.m. Worship Service Broadcast on WNRK 1260AM

9:00 a.m.

10:15 a.m.

7:00 p.m.

City, Md.; sisters, Mabel Gibbs of Landover, Md., Florence Horsey of Wilmington and Georgianna Watson of Newark; three grandchildren and a great-granddaughter.

A memorial service was held June 24 in the chapel in Delaware Veterans Memorial Cemetery, Summit. Burial was in Delaware Veterans Cemetery.

The family suggests contributions to Delaware Hospice, Silverside Road, Wilmington.

Bernard L. Carlisle Sr., switch man

Newark resident Bernard L. Carlisle Sr. died Sunday, June 22, 1997, of Parkinson's disease in Veterans Affairs Medical Center, Elsmere.

Mr. Carlisle, 74, worked for 26 years at the Diamond State Telephone Co. as a switch man. He had been a pastor for 10 years at the Calvary Independent Baptist Church, Newark, and for six years at Maryland Baptist Bible College, Elkton.

69 East Main Street Newark, DE 19711

(302) 368-8774

New ads and changes should be sent to: Church Directory 601 Bridge St., P.O. Box 429 Elkton, MD 21921 or call Shelley Dolor for more information at

410-398-3311 or 1-800-220-3311. Ad deadline is Monday before the Friday run.

The Church Directory is published by the Newark Post.

You have found what

you've been searching

for... a church on fire

and ready to build

relationships for

Pencader Grange Hall

Rt. 896 & S.Entrance to

Peoples Plaza

SUNDAY 10:45AM &

6:00PM

Delaware Ave. & Haines St., Newark, DE 19711

All Are Welcome

http://member.aol.com/NewarkFCCS

PRAISE ASSEMBLY

1421 Old Baltimore Pike • Newark

737-5040

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

FAMILY NIGHT (YOUTH GROUP,

ROYAL RANGERS,

MISSIONETTES & RAINBOWS)

Paul H. Walters, Pastor

Tom Reigel, Youth Pastor

PENCADER

Corner of Rt. 896 & 40

Sunday Service* & Sunday School *

Testimony Meeting *

Sunday School...

Wednesday.....

Reading Room

First Church

of Christ.

Scientist

Sunday, 10-11 a.m.

Wednesday, 7:30-8:30 p. m.

Saturday, 10 a.m. -12 noon

...9:15 a.m.

.....7:00 p.m.

.. Church School

Church Service

Our friendly, caring,

inclusive community of faith

Invites you to join us in

MISSION, EDUCATION & WORSHIP

Glorious

Presence

Church

Service & Sunday School 9:30 a.m. & 10:45 a.m.

GLASGOW REFORMED PRESBYTERIAN CHURCH

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

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

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

NEWARK WESLEYAN CHURCH

706 West Church Rd.- Newark

(302) 737-5190

Sunday School- all ages9:30 a.m.

Sunday Evening Adult & Youth Activities..6:30 p.m.

Handicapped Accessible/Nursery Provided

Small Group Bible Studies - throughout the week

St. Thomas's Parish

Christian Education (all ages)

& Children's Worship (Nursery Provuled

Jr. High at 4:00 p.m.

Sr. High at 7:30 p.m.

Holy Eucharist, Rite Two

OUR REDEEMER

LUTHERAN CHURCH

Johnson At. Augusta

Ches. Hill Est., Newark

(302) 737-6176

& Bible Classes......8:45 a.m.

Divine Worship......10:00 a.m

Summer Worship......9:00 a.m.

Holy Communion 1st & 3rd Sunday

Vacation Bible School....July 7-11 9:30-11:30 a.m.

276 S. College Ave. at Park Place, Newark, De 19711 (302) 368-4644 Church Office (9:00-1:00 Mon.-Fri.)

(302) 366-0273 Parish Information Hotline

Holy Eucharist

The Rev. Thomas B. Jensen, Rector The Rev. Kempton D. Baldridge, Associate and Vicar for Un

Sunday Worship and Education 8:00 a.m. Holy Eucharist, Rite One

8:00 a.m.

9:15 a.m.

10:30 a.m.

5:30 p.m.

Youth Groups:

Sunday School

The Episcopal Church Welcomes You

≈ Pastor James E. Yoder III

Morning Worship...

Join our Hand Bell Choir, Choir, Kid's Club, Singles Club, Rev. Robert Simpson, Associate Pastor

...10:30 a.m.

THE FELLOWSHIP Meeting At YWCA

RED LION UNITED

METHODIST CHURCH

1545 Church Road Bear, DE 19701

Crossroads Radio Broadcast 9:00 a.m.

Radio Station WNRK 1260AM

Nursery Available

Couples Club & Seniors Rev. Gary S. Tulak, Senior Pastor

834-1599

Sunday School (Ages 2-Adult)

Wednesday Evening Service

Sunday Worship

218. S. College Ave., Newark, DE 737-3703 + 325-2970

75.7 5105 52	
Sunday Bible Classe	s
(All Ages)	9:00 a.m
Worship Service	
(Nursery Available)	10:00 a.m

ALL WELCOME

"Sharing Christ In Mutual Ministry"

Ph. 302-731-4169 **AGAPE**

(302) 738-5907

A Spirit-Filled Local Expression Of The Body Of Christ

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

Wednesday

Home Meeting......7:30 p.m.

129 Lovett Avenue

Newark, DE 19713 368-4276 731-8231

Hugh Flanagan, Pastor

GOD

SUNDAY SERVICES Bible Study 9:30 a.m.

WORSHIP SERVICES

Morning Worship 10:30 a.m. Junior Churches 10:30 a.m. Evening Worship 7:00 p.m.

FAMILY NITE

WEDNESDAY 7:00 p.m. Adult Bible Study Rainbow • Missionettes Royal Rangers Nursery Provided

to a life in Christ. Founded in

A caring community welcoming you **Worship Service** 1706 10:00 a.m.

Head of Christiana

Presbyterian Church

Nursery Provided.

Worship Service 10:00 a.m.

1100 Church Rd. Just off 273 West of Newark.

EVANGELICAL FELLOWSHIP PRESBYTERIAN CHURCH OF NEWARK

308 Possum Park Rd. Newark, DE • 737-2300

Sunday Worship......9:00 a.m Sunday School......10:30 a.m Evening Worship......6:30 p.m

Calvary Baptist Church An American Baptist Church FIRST ASSEMBLY OF

SUNDAY

- Praise Service......9 a.m. Sunday School 10 a.m.
- · Worship Service....11a.m.
- WEDNESDAY

- Dinner......6 p.m. Singspiration 6:30 p.m.
- Bible Study......6:45 p.m.
- Youth Programs6:45 p.m.
- Adult Choir......7:50 p.m.

WEEKDAYS

Two & Four-Day Preschool Handicapped Accessible • Nursery

COME TO CALVARY **GROW WITH US**

215 E. Delaware Ave. Newark, DE 19711 302-368-4904

Spirit Filled **Bible-Believing** Church

410-392-3456

ETERNIT **Praise and Worship** Communion 10:00 a.m. GLASGOW CHURCH OF GOD

CHILDREN CHURCH AVAILABLE The Rev. Curtis E. Leins, Ph.D.

Parakletos Biblical Institute **Registrar: Gordon Croom**

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

Morning Worship...... 10:30 a.m. Christian Ed For All Sept.-May

HANDICAPPED ACCESSIBLE

Little Lambs Nursery, All Programs & Children's Church, Available All Services "YOU ARE WELCOME"

Rev. Charles O. Walter, Pastor

FIRST PRESBYTERIAN CHURCH

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

10:00 a.m..... Worship

(After 10:00 AM Worship) "Punch on the Lawn Following Worship"

Infant & children's Nursery Available Ramp Access for Wheelchairs Pastors: Rev. Dr. Stephen A. Hundley Rev. Jeffrey W. Dandoy

CHRISTIANA PRESBYTERIAN **CHURCH**

15 N. Old Baltimore Pike Christiana, DE

> 368-0515 Worship at 11:00 a.m.

Sunday School at 10:00 a.m.

NURSERY AVAILABLE HANDICAPPED ACCESSIBLE Robert Bruce Cumming, Pastor

Services Sunday

11a.m - 2p.m. Bible Teaching Tuesday 7p.m.-8p.m. Praise & Worship Thursday 7p.m. - 8p.m.

Pastor, Anthony Cornish, Sr. Located at 1218 B Street In The Neighborhood Building Wilmington, DE 19802 1-302-994-3218

The Glorious Church of the Living Word

CARL H. KRUELLE, JR., PASTOR

NEWARK POST * OBITUARIES

He is survived by his wife, Mildred A.; son, Bernard L. Jr. of New Castle; daughters, Sharon Jacobs and Donna Gross, both of Wilmington; sister, Esther Stanonis of New Castle; five grandchildren and two great-grandchildren.

A service was held June 27 at Maranatha Baptist Church, Elkton, Burial was in Delaware Veterans Memorial Cemetery, Summit.

The family suggests contributions to the Maryland Baptist Bible College Scholarship Fund, Box 246, Elkton 21922.

Kenneth Marvin Ewan Sr., design engineer

Former Newark resident Kenneth Marvin Ewan Sr. died Sunday, June 22, 1997, of cancer at home.

Mr. Ewan, 75, had been a design engineer at the DuPont Co. in Wilmington and the Louviers site in Newark for 42 years. He retired in 1982 and moved to Englewood, Fla. Memberships include the Delaware Engineering Society, the Shriners Club. and American Legion Post, both in Ocean City, Md., and Oriental Lodge 27, Wilmington. He was an Army Air Force veteran of World War II.

He is survived by his wife, Gladys L. Ewan; daughter, Wendy L. Silbert of Tampa; son, Kenneth M. Jr. of Raleigh, N.C.; and five grandchildren.

A memorial service was held June 26 in the sanctuary at Engle wood United Methodist Church. Burial was in Mount Pleasant Cemetery, Millville.

The family suggests contributions to Hospice of Southwest Florida, 5955 Rand Blvd., Sarasota, Fla. 34238, or Tampa Bay Performing Arts Center, Box 518, Tampa, Fla. 33601.

Violet V. Starkey, homemaker

Newark resident Violet V. Starkey died Monday, June 23, 1997.

Mrs. Starkey, 88, was a homemaker and a member of First Baptist Church of New Castle. Her husband, Homer S. Starkey, died in 1977.

She is survived by her daughters, Doris E. Thompson of Wilmington, Helen C. Sparks of Tall Timbers, Md., and Virginia r. Norton of Newark; five grandchildren, five great-grandchildren and a great-great-granddaughter.

A service was held June 25 at Spicer-

Mullikin & Warwick Funeral Home, Newark. Burial was in White Clay Creek Church Cemetery, Newark.

In lieu of flowers the family suggests contributions to the Leukemia Society of America, Delaware Chapter, Wilmington 19809.

Joyce M. Sauscermen, worked for DelDOT

Newark resident Joyce M. Sauscermen died Sunday, June 22, 1997, of cancer in Christiana Hospital, Stanton

Mrs. Sauscermen, 71, immigrated to the United States from Leek, England, in 1947. She worked for the Delaware Department of Transportation for 20 years. She was a member of Holy Family Catholic Church, the church's Altar Society, and the St. Vincent de Paul Society and was a volunteer at Newark Senior Center and Emmanuel Dining Room.

She is survived by her daughter, P.A. Hypes-Keogh of Bear and Linda S. Dolinger, Pamela M. Sauscermen, Valerie M. Kuhlman and Monica R. Erne, all of Newark; brother, Patrick Freeman of Australia; and a grandson.

A mass was held June 26 at Holy Family Catholic Church, Newark. Burial was in All Saints Cemetery.

The family suggests contributions to Holy Family Catholic Church, Newark, or the American Lung Association of Delaware, Wilmington.

John R. Wertman, foreman

Newark resident John R. Wertman died Sunday, June 22, 1997, of heart failure in Christiana Hospital.

Mr. Wertman, 66, was a body shop foreman for the Chrysler Corp., Newark, when he retired in 1986 after 30 years. He was a member of Ogletown Baptist Church.

He is survived by his wife, Fay H. Wertman; daughters, Bonnie Burkert and Wendy Groce, both of Newark, and Sheryl Widdoes of Houston, Texas; sister, Jean E. Renn of Newark; and seven grandchildren.

A service was held June 25 at Spicer-Mullikin & Warwick Funeral Home, Newark. Burial was in Gilpin Manor Memorial Park, Elkton, Md.

The family suggests contributions to Ogletown Baptist Church, Newark.

Thomas H. Irwin, mechanic

Newark resident Thomas H. Irwin died Saturday, June 21, 1997, of liver failure at Churchman's Village Nursing Home.

Mr. Irwin, 45, was a mechanic for 20 years and was an authorized Rainbow vacuum cleaner repairman for the last 10 years.

He is survived by his fiancee, Elley Allen, with whom he lived; son, Michael Irwin of Massachusetts; daughter, Crystal Irwin of Delaware; stepmother and stepfather, Ken and Barbara Bush of Blackbird; grandmother, Maynie Mays of Newark, who raised him; three stepbrothers and three stepsisters.

A service was held June 24 at Robert

T Jones and Foard funeral Home,
Newark. Burial was in St. James
Cemetery, Stanton.

The family suggests contributions to United Network for Organ Sharing, c/o the funeral home.

Ernest J. Cebrat Sr., World War II veteran

Newark resident Ernest J. Cebrat Sr. died Monday, June 23, 1997, of complications from a stroke in Christiana Hospital.

Mr. Cebrat, 78, was a member of Ironworkers Union Local 451, when he retired in 1982 after 35 years. He worked on many construction projects in the he area, including the Delaware Memorial Bridge and Salem Nuclear Plant. He was a member of New Castle Presbyterian Church and a veteran of World War II, serving in the Army Corps of Engineers.

He is survived by his wife of 56 years, Nora R.; sons, Ernest J. Jr. and Allan B., both of Newark; brothers, Edward Wrobel of Issaquah, Wash., and Daniel Wrobel of New York; sisters, Eleanor Kitcham of Shrewsbury, Mass., and Rosemary O'Brien of Weiser, Idaho; and four grandchildren.

A service was held June 26 at Spicer-Mullikin Funeral Home, New Castle. Burial was in Gracelawn Memorial Park, Minquadale.

In lieu of flowers the family suggests contributions to New Castle Presbyterian Church, New Castle 19720.

Joseph R. DeSantis, War veteran

Newark resident Joseph R. DeSantis died of heart failure at Veterans Administration Hospital in Elsmere.

Mr. DeSantis, 70, served in the Navy during World War II and in the Army during the Korean War. After retiring from the military, he worked briefly for Allied Steel. He later worked part time for seven years as a driver for Delaware Elwyn Institute. Mr. DeSantis played baseball for a Philadelphia Phillies farm club in 1945, was a coach in the Wilmington Athletic League, and coached baseball for the hearing impaired. He coached semi-pro basketball in Wilmington, and worked in the Martin Luther King Home in Wilmington. He was a member of Veterans of Foreign Wars, J. Allison O'Daniel Post 475

He is survived by his wife, Ann Marie Boyle DeSantis; son, Robert J., Paul J. and Mark D., all of Newark; daughter, Colleen D. Leithren of Newark; brothers, Edward DeSantis of Bridgeport, Conn., and Sidney DeSantis of Old Forge, Pa.; sisters, Mary Crossin of Scranton, Pa., Lucille Castagnola of Garfield, New Jersey; and 10 grandchildren.

A service was held at Holy Angels Roman Catholic Church, Newark. Burial was in Delaware Veterans Memorial Cemetery, Bear.

Kenneth Marvin Ewan Sr., design engineer

Former Newark resident Kenneth Marvin Ewan Sr. died Sunday, June 22, 1997, of cancer.

Mr. Ewan, 76, moved to Newark in 1956. He worked for 42 years as a design engineer with E.I. DuPont de Nemours. In 1982, he moved to Englewood, Fla. He was a member of Englewood United Methodist Church. Other memberships include the Delaware Engineering Society, New Castle; life member of the Instrument Society of America, Delaware; a life member of the VFW of Englewood; the Englewood Elks; the Ocean City, Maryland Shrine Club; Englewood Shrine Club Sahib Temple; life member of the Oriental Lodge #27 in Wilmington; the Ocean City Maryland American Legion Sinepuxent Post; the Methodist Men's Club; the Scottish Rite of Free Masonry, Fr. Myers, Fla.; the Lemon

Bay Region AACA; Gulfcoast Corvair Club; the Early Ford V8 Club; and the Classic Cars Unit of Sahib Temple. He also served with the 15th Air Force out of Foggia, Italy during World War II.

He is survived by his wife, Gladys L.; children Wendy L Silbert of Tampa, Fla., and Kenneth M. Ewan Jr. of Raleigh, N.C.; and five grandchildren

A memorial service was held June 26 in the sanctuary at the Englewood United Methodist Church.

In lieu of flowers the family suggests contributions to the Hospice of Southwest Florida, 5955 Rand Blvd., Sarasota, Fla. 34238 or the Tampa Bay Performing arts Center, PO Box 518, Tampa, Fla. 33601.

Robert Regis Geisler, retired from Dravo Corp.

Former Newark resident Robert Regis Geisler died Thursday, June 26, 1997, in the National Healthcare Center, Murrells Inlet, S.C.

Mr. Geisler, 93, was retired from Dravo Corp., Pittsburgh. He lived in Newark from 1970 to 1995, then moved to Murrells Inlet.

He is survived by his wife, Mabel Phillips Geisler; son, Robert of Bradford, Pa.; daughters, Laurene McGrath of Murrells Inlet, Evelyn Markley of Surfside Beach and Martha Gagnon of Fort Mill; 10 grandchildren and two great-grandchildren.

A memorial mass was held June 28 at St. Michael's Catholic Church, Garden City Beach.

The family suggests contributions to the Newark Senior Center, Newark.

Terence L. Higgins Sr., microfilm processor

Bear residence Terence L. Higgins Sr. died Saturday, June 21, 1997, of heart failure in Christiana Hospital.

Mr. Higgins, 43, had been on disability for 10 years. Previously, he was a microfilm processor.

He is survived by his son, Terence L.

Jr. of Newark; daughter, Tina M.

Higgins of New Castle; mother, Stella

Higgins of Newark; sister, Judith L.

Higgins of Newark; brother, Jesse B. Jr.

of Lackland, Fla.; and a granddaughter.

A memorial service was held June 28 at Fairwinds Baptist Church, Bear. The burial was private.

he HealthCare Center at Christiana is proud to welcome a new physician. Dr. Kathleen Butler graduated from the Milton S. Hershey Medical Center at the Pennsylvania State University College of Medicine. She then completed her residency in internal medicine at the Medical Center of Delaware. As a firm believer in a team approach to healthcare, Dr. Butler takes the time to help patients understand their treatment options and encourages them to participate in all healthcare decisions.

Dr. Butler is accepting new patients age 16 and up. Please call (302) 421-2466 for more information or to make an appointment.

PUET-606-LUS

THE HealthCare Center at Christiana

1-302-994-3218

PEOPLE WHO KNOW YOU, PEOPLE YOU CAN RELY ON... TODAY AND TOMORROW.

Acaring attitude, the highest quality for service and facilities, and the most complete selection... at very competitive prices.

R.T. Foard Funeral Home, P.A.

111 S. Queen St. P.O.Box 248 Rising Sun, MD 21911 410-658-6030 410-398-0002 318 George St. P.O.Box 27 Chesapeake City, MD 21915 410-885-5916 Funeral Directors 122 W. Main St. Newark, DE 19711 302-731-4627

Robert T. Jones

and Foard, Inc.

Member by Invitation, National Selected Morticians

FAX TO THE MAX!
NEWARK POST 737-9019

the material later market riter

NEWARK POST * REAL ESTATE

Matarese elected Chairman of Del. Housing Partnership

Robert A. Matarese has been elected Chairman of the Delaware Housing Partnership. Matarese previously served as the Partnership's Vice Chairman. Formed in 1991, the purpose of-the Delaware Housing Partnership is to address the shortage of affordable homes in Delaware by stimulating the construction of new affordable houses while offering financial assistance to buyers.

Matarese, 50, is currently the Senior Vice President of Wilmington Trust Company. He also serves as a board member of the Blood Bank of Delaware.

Matarese is one of seven Delaware Housing

Partnership members, representing both the public and private sectors, who have raised over \$4,000,000 for the initiative. The Delaware Housing Partnership board has allocated funds to make homeowership affordable for more than 300 low- and moderate-income families.

Barr recognized

Patterson-Schwartz Real Estate announced that **Sheila Barr**, relocation director, has recently been awarded the designation of Accredited Representative by Relocation Resources, Inc. and international relocation company.

Barr joined other relocation professionals from across the nation who attended a comprehensive three day seminar designed to train carefully selected real estate professionals in the specialized field of relocation. By earning the Accredited Representative designation, Barr becomes a key member of the RRI homesale/homefinding team in the tri-state area.

RRI, with operation centers in Norwell, Mass.; Denver, Colo.; San Jose, Calif.; and London, England, administers the employee relocation policies of over 200 clients, many of which are Fortune 500 corporations. In this capacity, RRI helps thousands of relocation employees sell, find and finance homes throughout the country each year.

New leases for shopping center

Deaton McCue & Co. recently announced the execution of several new leases between J&T Partners (Landlord) and the following tenants at the Newark Shopping Center in Newark.

Copy Master Inc. is a new stationery, copy and fax service which recently opened next to the Cinema Center. Quick Stop Produce Mart also recently opened. According to owners, Saeed & Syeda Sikanden, Quick Stop is a convenience and produce store. MTJ Music Retail Store has re-located from Lancaster Avenue in Wilmington, in addition to sales and service, they offer music instructions. Hartman & Associates Center 21 has re-located from College Square in Newark to the Newark Shopping Center.

Deaton McCue & Co. also announced the execution of a lease between Massachusetts Mutual Life (landlord) and Pro Sort LLC (tenant) for 28,260 square feet of space at 7009 Pencader Blvd. Pro Sort will use the facility for their corporate office and the sorting and distribution of mail for their clients.

In addition, Deaton McCue & Co. announced the execution of two new leases between Glasgow Shopping Center (landlord) and Mortgage Consultants Inc. (tenant) for office space in Peoples Plaza, Bear. They offer mortgage financing. The second lease agreement is with Williams Chiropractic Health Center, which will offer full service chiropractic care.

Don't let the house you love slip away!

Entrust puts you in control and ensures that you don't lose your dream home. Before you start house-shopping, talk to us. We will pre-approve you, and give you the negotiating power you need to deal with Realtors and sellers. Call one of our mortgage experts today.

Wilmington 800-753-1238 • 302-576-4100

Member FDIC

Stumford CT + Wilmington, DE - Atlanta GA - Peachtree City GA - Columbia MD - Gaithersburg MD - Towson MD - Charlotte NC - Raleigh NC - Fairfield NJ - Red Bank NJ Horsham PA - Reading PA - Colonial Heights VA - Franklin VA - Richmond VA - Richmond-South VA - Vienna VA - Virginia Beach VA - Winchester VA

An Updated Look At MORTGAGE RATES

In New Castle County

	8 9				-				00.0	-				7.30		
Lender	FEE TO APPLY	F	YE.	AR d APR	F	YE ixe PTS.	AR d	1	YEAR!		1	YEARA RA PTS.		A	YEARA PTS.	
CHASE MANHATTAN MORTGAGE CORPORATION 800-780-6962	\$350	6¾	23/8	7.20	71/8	27/8	7.44	47/8	17/8	8.19	6	21/4	7.86	61/2	3	7.83
ENCORE MORTGAGE (888) 249-8272	\$325	67/8	3	7.125	7.12	5 3	7.392	6	0	6.83	71/2	0	8.125	8	0 8	3.625
ENTRUST HOME FINANCING (302) 576-4100	\$325	7.25	.375	7.31	7.625	.12	5 7.64	5.50	.25	0 7.93	6.75	.250	7.87	7.125	.12	5 7.79
FIRST HOME BANK (800) 490-0497	\$325	6.375	3	6.859	7.125	3	7.432	4.50	3	8.229	6.125	3	8.130	6.50	3	7.971
MNC MORTGAGE (800) 654-3410	\$350	6.75	2.5	7.2876	7	3	7.3901	4.75	3	8.1281	61/4	3	8.8443	61/2	3	8.9987
NORWEST MORTGAGE (800) 380-8780	3 50	6.625	3	7.569	7.25	0 3	8.20	6.125	5 0	7.963				7.750	1.50	8.732
PNC MORTGAGE (800) 743-3599	\$325	6.875	2.62	5 7.43	7.25	2.87	5 7.48	5.5	2.25	5 8,28	5.875	2.87	75 7.95	6.75	2.37	5 7.97
SHALLCROSS (410) 287-8484	V				*	Plea	se ca	II fo	rat	es.						

These rates effective 7/15/97, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20 percent down payment and in addition to interest, included points, fees and other credit costs. To list your mortgage rates in the Newark Post, call Renee Quietmeyer at (800) 220-13311. These mortgage rates are a paid advertising feature of The Newark Post.

Refinance Now!

Interest Rates are on the rise, lock in now! Encore Mortgage Services offer the Equity Builder at 5.75%. This program is a bi-weekly 30 yr. amortization with a payout from 18 to 20 yrs. This program allows the borrower to cash-out up to 80% LTV with no PM!! You can even pay your own escrow account without any fee.

No income verification, borrowers are welcome at the same rate. The Equity
Builder can save homeowners thousands of dollars in interest every month.

Home Buyers Take Advantage utilizing Encore's innovative programs, today's home buyer can qualify for much more home. If your "dream home" is just out of reach, you may be able to realize those will dreams today because you're qualified at has programs to the second of the second o

st every month.

Been turned down? Quoted outrageous rates? Let Encore help! As a full service mortgage ilizing banker, their extensive experience in conventional, FHA, VA and nonconforming programs have benefited hundreds of customers who have been turned down elsewhere. Encore even has programs to help people in Bankruptcy and foredosure.

Credit

Problems

Understood

Save Thousands By Consolidating You've heard the term "giving 110%." Well, Encore exceeds even that, with debt consolidation programs up to 120% of the value of your property. Encore's loan officers can save you thousands of dollars with a home equity program. Get in touch with an experienced professional loan officer with hundreds of differnt programs available. Let Encore find the one that's right for you.

TYPE OF LOAN MONTHLY PAYMENT INTEREST RATE \$534.95 9.25% \$65,000 Auto Loan Home Equity 11% \$25,000 \$344.50 Credit Cards 18% \$5,000 \$127.96 **Department Stores** 21% \$2,500 \$52.50 \$112,500 \$1,369.91 Monthly Payment Consolidation Loan Amount Refinance 5.75% \$112,500 \$657.00 This family can save \$712.91 a month with a new 5.75% mortgage!! 'Rates subject to change without notice

encore Mortgage Services, Inc.

Suite 6, Trolley Square Wilmington, DE 1-888-249-8272 • 302-777-4430

EQUAL HOUSING OPPORTUNITY

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preferences, limitations or discrimination.

State laws forbid discrimination in the sale, rental or advertising of real estate based on factors in addition to those protected under federal law. In Maryland, discrimination based on marital status or physical or mental handicap is prohibited.

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

Classifieds

CALL 1-800-220-1230 • BUY • SELL • HELP WANTED • SERVICES • NOTICES

LEGAL NOTICE Estate of CHARLES T. DANIELS, Deceased. Notice is hereby given Letters of Administration upon the estate of CHARLES T. DANIELS, who departed this life on the 11th day of JUNE, A.D. 1997, late of 58 NEW LONDON ROAD, NEWARK, DE 19711 were duly granted unto CHARLES J. DANIELS and MADELINE K. DANIELS on the 23rd day of JUNE, A.D. 1997, and all persons indebted to the said deceased are requested to make payments to Aministrators without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Administrators on or before the 11th day of FEBRUARY, A.D. 1998, or abide by the law in this behalf.

CHARLES J. DANIELS and MADELINE K. DANIELS BRUCE E. HUBBARD,

ESQ. 224 E, DELAWARE AV-ENUE

NEWARK, DE 19711 np 7/11,7/18,7/25

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF William Brian

Buhler PETITIONER(S)

TO William Tyler

Mulhern NOTICE IS HEREBY GIVEN that Cynthia Ann Mulhern (Mother) of William Brian Buhler 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

William

Cynthia Ann Mulhern Petitioner(s)

Tyler

DATED: 7-1-97 np 7/11,7/18,7/25

to W Mulhern

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE

COUNTY IN RE: CHANGE OF NAME OF

M Christen Workman PETITIONER(S)

OT Christen M. Wink NOTICE IS HEREBY GIVEN that Christen M. Workman (Robin J Baird) parent intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle to change County, his/her name to Christen M. Wink (Robin J. Baird Parent)

(Parent) Robin J Baird Christen M. Workman

Petitioner(s) DATED: 6/25/97

np 7/4,7/11,7/18

LEGAL NOTICE Estate of CATHER-PATRICIA

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY

IN RE: CHANGE OF NAME OF Michael Jamison

Leonard Lynne Carrie Leonard PETITIONER(S)

TO Jamison Michael

Carrie Lynne Mark NOTICE IS HEREBY GIVEN that Jamison Michael Leonard & Carrie Lynne Leonard 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 Jamison Michael Mark, Carrie Lynne Mark

np 7/18,7/25,8/1

Jamison Michael Leonard Carrie Lynne Leonard Petitioner(s) DATED: 6/28/97

LEGAL NOTICE

LEGAL NOTICE

Estate of Myrtle E. Sampson, Deceased. Notice is hereby given that Letters Testamentary upon the estate of Myrtle E. Sampson, who departed this life on the 21st day of February, A.D. 1997, late of 827 Keyon Lane, Newark, DE 19711 were duly granted unto Myrtle Willis on the 18th day of June, A.D. 1997, and all persons indebted to the said deceased are requested to make payments to the Executrix without delay, and all persons having de-mands against the deceased are required to exhibit and present the same duly probated to the said Executrix on or before the 21st day of October, A.D. 1997, or abide by the law in this

> Myrtle Willis Executrix

Bruce E. Hubbard, Esq. 224 E. Delaware Ave. Newark, DE 19711 np 7/11,7/18,7/25

LEGAL NOTICE

HOTEL, RESTAU-RANT, TAPROOM, PACKAGE STORE

(Additional Address) Perceptions, Inc. T/A Perceptions Restaurant and Bar, hereby intends to file an application with the Delaware Alcoholic Beverage Control Commission for a license to sell alcoholic beverages in a restaurant for consumption on the premises where sold, located at 451 College Square Shopping Center, Newark, DE 19711.

This applicant is presently licensed to sell alcoholic beverages for consumption at 451-461 College Square, Newark, DE 19711 and desires to extend the premises to include the additional address. np 7/18,7/25,8/1

IT PAYS TO ADVERTISE! Receive a free Yard Sale kit when you place your ad in the Newark Post. Ad runs in Post and 3 times in the Cecil

All for only 12.75

H022 - Michelle S. Darden - 1 misc. items

A007 - Rita Harris - 1 misc. items

PUBLIC AUCTION

sell at public auction on Aug. 28, 1997 at 201

Bellvue Rd., Newark, DE 19713 at 2:00 p.m. the

personal property heretofore stored with the

Notice is hereby given that the undersigned will

PUBLIC AUCTION Notice is hereby given that the undersigned will sell at public auction on AUGUST 27, 1997 AT 10:00 AM at 3801 N. DuPont Hwy., New Castle, DE 19720 the personal property heretofore stored

with the undersigned by: A218 - Samuel Ryan A221 - Michael D. Johnson A226 - Wanda Figuera

undersigned by:

B407 - Ronald Costen

C541 - Aretha Demby, E909 - Tony Cephas

AUCTION NOTICE

Notice is hereby given that the undersigned will sell at Public Auction on August 20, 1997 at 10 a.m. at:

CHURCHMANS MINI STORAGE **455 NEW CHURCHMANS ROAD NEW CASTLE, DE 19720**

the personal property heretofore stored with the undersigned by:

A012 - Denise Royster Moore - desk & chair, bunk bed, 7 boxes A038 - Carlett Sweeny - one floor model TV

A047 - Wayne Chapman - couch, 3 dressers,

microwave, wooden shelf C027 - Lamont Mercier - couch & love seat,

furniture, boxes

NEW & USED

Volkswagen

SMITH

VOLKSWAGEN,LTD.

4304 Kirkwood

Highway,

WILMINGTON, DE

302-998-0131

3 CHEERS!

AUTO

DEALER

DIRECTORY

TO ADVERTISE

CALL KATHY

410-398-1230

Buick

LEGAL NOTICE

HAUTY, aka CATHER-

INE DOUGAN HAUTY,

Deceased. Notice is here-

by given that Letters

Testamentary upon the

estate of CATHERINE PATRICIA HAUTY, aka

CATHERINE DOUGAN

HAUTY, who departed

this life on the 17th day

of MAY, A.D. 1997, late

of 220 CHELTENHAM

ROAD, NEWARK, DE

19711 were duly granted unto MICHAEL G.

HAUTY on the 23rd day

of JUNE, A.D. 1997, and

all persons indebted to

the said deceased are re-

quested to make pay-

ments to the Executor

without delay, and all

persons having de-mands against the de-

ceased are required to

exhibit and present the

same duly probated to

the said Executor on or

before the 17th day of

JANUARY, A.D. 1998,

or abide by the law in this behalf.

BRUCE E. HUBBARD,

224 E. DELAWARE AVE.

NEWARK, DE 19711

np 7/11,7/18,7/25

MICHAEL G.

HAUTY

Executor

ANCHOR Pontiac & Buick

123 Bridge St. Elkton, MD

410-398-0700

YOUR AD **COULD BE HERE!** TO ADVERTISE

CALL KATHY 410-398-1230

שוגווגוופו OMFORD, PAR

Oxford, PA 610-932-2892

Chevrolet

PORTER CHEVROLET

"SINCE 1925"

 New Car Center New Truck Center.

 Used Car Center · Body & Paint Shop

Geo Cleveland Ave. & Kirkwood Hwy. Newark, DE

302-453-6800 **WILLIAMS**

CHEVROLET 208 W. Main St., Elkton, MD

410-398-4500

Dodge

ADVANTAGE 🗠

503 E. Pulaski Hwy. Elkton, MD 1-800-394-2277

Ford

<u>ADVANTAGE</u>

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

McCoy Ford -Lincoln Mercury

1233 Telegraph Rd. Rising Sun, MD 21911

410-658-4801 410-642-6700

MCCOST

4003 N. DuPont Highway Route 13 at 1-495 NO HASSLE LOW PRICES LARGE SELECTION

GMC

BAYSHORE OLDSMOBILE-GMC TRUCKS

WEST END OF HIGH ST. . ELKTON, MD

398-7770 800-255-7770

Geo

WILLIAMS CHEVROLET

208 W. Main St., Elkton, MD 410-398-4500

Honda

BEL AIR HONDA

408 Baltimore Pike Bel Air, 1 Blk. North Of Harford Mall

838-9170 • 893-0600

642-2433/1-800-818-8680

#1 In Service-4 Years in a row! Hyundai

NO PROBLEM! Cars That Make SENSE!!

Cleveland Ave. & Kirkwood Hwy. Newark, DE 302-453-6800

Jeep ADVANTAGE 22

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

Nissan

CHAPMAN IF THIS EMBLEM ISN'T ON YOUR NEW NISSAN, YOU PROBABLY PAID TOO MUCH!

2323 N. DuPont Highway Rt. #13 Btwn. I-295 & I-495 302-652-3200

Always 300 New Nissans in Stock

75 Used Cars!

YOUR AD COULD BE HERE! TO ADVERTISE **CALL KATHY** 410-398-1230

Pontiac

שוגווגוופו

Oxford, PA 610-932-2892

Subaru

MATT SLAP SUBARU, Inc. 255 E. Cleveland Ave.

Newark, DE 302-453-9900

Used Cars

ADVANTAGE

Bad Credit! No Credit! NO HASSLE!

Toyota

NEWARK TOYOTA

1344 Marrows Rd., Newark

302-368-6262 **USED CARS**

No Credit **Bad Credit** No Problem! **Newark Toyota**

Import Outlet Used Cars

Tri-State Used Car & Truck Discount Center

Just 5 mi South of DE Line on the right

Remember: Everybody's Credit is Good at Paradise Credit Hotline 1-800-611-9801

Just Opened * MD State Certified Inspection Station & Full Service Dept.

929 W. PULASKI HWY **ELKTON, MD 21921**

410-620-9800

MAKES SENSE!

WHERE

EVERYTHING

Jsed Cars

Call Mr. Bell

1-800-420-5337

601 E. Pulaski Hwy. Elkton, MD

in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

To list your mortgage rates in the Newark Post, call Renee Quietmeyer at (800) 220-337rd. These mortgage cates are avaid advertising feature of The NewadoRest.

104 Auction

ESTATE AUCTION
July 26 9:00am-?
Old quilt tops,2 quilt frames with extensions, many feed bags, Fabric galore, McConnellsburg at Hagerstown take I-81 North to Exit 3-Rt 16 West (Greencastle) to McConnellsburg. At Rt. 30 turn right-second house on left past Fair grounds. Box 94 301-863-2662

202 Acreage & Lots

2 ACRES \$12,900 Garrett County, Md. Close to State Parks and four seasons resorts. Call now 1-800-898-6139 ALS www.landserwww.landservice.com

420' RIVERFRONT 1,000' SPRING STEAM \$547/month + bonus. 11+ acres w/ perfect + bonus. 11+ acres W/ perfect blend of hardwoods & private pasture along secluded trout river ideal for horses! Plus, long frontage on year round spring! Guaranteed buildable. Price: \$79,900, 25% down. Bal. fin. 15 yrs at 25% vrm,oac. Rare opportunity. Call 1-304-262-2770

5 ACRES \$15,900 near Deep Creek Lake, MD. Easy financ-ing Towering hardwoods. Call today 1-800-898-6139. ALS

202 Acreage & Lots

CALVERT- GENTLY sloping picturesque lot .3.27 acres (+ or -) 5 min. to (+ or -) 5 IIIII. 95!\$52,900 Call (410)398-

CALVERT- GENTLY sloping picturesque lot .3.27 acres (+ or -) 5 min. to l-95!\$52,900 Call (410)398-

POND SITE 10+ acres & well! \$37,888. Nicely wooded w/mature hardwoods & big pines. Gently rolling, huge pond site a& deeded access to trout river. Ready to build/camp. Dynamic financing. Call owner HCV 1-304-262-2770

POTOMAC RIVER AREA 12 + AC/STREAM - \$39,950. Towering hardwoods w/pristine stream & park-like building site. 45 mins. South DC beltway, long paved road frontage, ready to build now! Exc. Financing. Call HCV 1-800-888-1262

340' WATERFRONT 6.75 AC \$29,000. Enjoy unspoiled frontage on pristine mtn. river w/ breathtaking views. Perfect getaway to escape the heat of the city. Utilities, perc, survey Ready to build, camp. Fish, swim or relax. Unique financing. Won't last! Call now 1-304-262-2770.

AFTER YOU'VE READ ALL THE DEALS...

Gimmicks, Come-ons. etc., etc....

Come see Real Apartment Values at Affordable Rentals

TURNQUIST APTS.

in Elkton Off Delancy Road (410) 392-0099

Pontide at NuCar Pontiac

52,000 Factory

Rebate

3.9%

APR Financing for 60 Months

5 Available for Delivery!

Receive a FREE Rand McNally Road Atlas with every test drive of the all new Trans Sport!

Ask about KIA: Now Available at NuCar Pontiac·Kia

After \$1,000 Rebate *4.9% in lieu of rebate subject to GMAC Approval

And Choose 5.9% APR up to 60 Months OR \$1,250 27 Available Factory Rebate

Open Saturday 9-5

All Offers Expire 7/18/97.

250 E. CLEVELAND AVE. NEWARK, DE (302) 738-6161 Just off Kirkwood Highway on Auto Row in Newark

Newark Post.

BUSINESS & PROFESSIONAL D.I.R.E.C.T.O.R.Y

AUTO GLASS & TOWING

B&GGLASS CO. (GARAGE) A COMPLETE SERVICE

"Windshields Repaired & Replaced" Glass Installed While-You-Wait 302-834-2284 or 410-392-3074 INS WORK . FREE ESTIMATES . GLASGOW

AUTOMOBILE PARTS & SUPPLIES

Mark Battaglia Store Manager

334 E. Pulaski Hwy. 410-398-8844 Elkton, MD 21921

EMPLOYMENT SERVICES

Improving profitability shouldn't mean sacrificing productivity. The solution: The Olsten Flexible

WorkForce - Highly skilled, qualified temporary Olsten assignment employees who come to you with a guarantee of satisfaction. Staffing You with a guarantee or Staffing To find out how your company can profit from our flexible staffing solutions, call Olsten at: Newark (302)738-3500 Wilmington (302)478-6110

TRASH REMOVAL & RECYCLING

CORRON'S TRASH REMOVAL

Our Specialty Residential Service Scheduled Recycle Pick-Ups Reasonable Rates • Free Estimates

Elkton and Surrounding Areas 410-398-0869 Ronald Corron

To advertise here Call Mark at 1-800-745-1942

IN THE SPOTLIGHT

B & G GLASS CO. (BETTS GARAGE)

Service

"Windshields Repaired & Replaced" Glass Installed While-You-Wait

24 Hour Towing • 7 Days • Local & Long Distance 302-834-2284 or 410-392-3074

INS WORK • FREE ESTIMATES • GLASGOW

VISA

MEDICAL AND PROFESSIONAL

NURSING HOMES

MEDPOINTE

Continuing Care Center

1 Price Dr. Elkton, MD

Modern / State of the Art Facility
24 hr. Professional Care Staff

Home Away from Home The Best Rehab in Cecil Co. 1-800-899-2121 • 410-398-6474

HOSPITAL & MEDICAL EQUIPMENT

All Appliances Fitted by Accredited Medical Equipment Fitters in Private Fitting Room

• Surgical Appliances • Braces • Wheel Chairs

• Hospital Beds • Commodes • Walkers • Etc.

410-398-4383 or 800-728-4374

the World Wide Will

202 Acreage & Lots

\$24,900. Wooded section of farm surrounded by state for-est. Minutes from new lake in Western MD. Financing Available. Call Now! 1-800-688

ATTENTION BOATERS: Waterfront or water access home-sites with deeded boat slips as low as \$34,900. Coastal Marketing, North Carolina's waterfront specialists. 1-800-566-5263

SHEPERDSTOWN RIVER lot 5+ AC \$39,900 Guaranteed buildable, 5 min walk to deeded access on hardwood-lines river. Beautifully wooded, level parcel on top of ridge. Ready to build, camp, fish or re;ax! Special financing 1-of-a-kind. Call now 1-304-262-2770

SOUTH CAROLINA WATER-SALE Beautifully wooded dock approved parcel w/long frontage on spectacular 50,000 acre recreation lake in South Carolina-next to 18 hole championship golf course. Fish, boat, golf year round in our fantastic climate! Paved roads, u/g utilities, much more. Financing available. Call 1-800-704-3154

SOUTH CAROLINA WATER-SALE Beautifully wooded dock approved parcel w/long frontage on spectacu-lar 50,000 acre recreation lake in South Carolina-next to 18 hole championship golf course. Fish, boat, golf year round in our fantastic climate! Paved roads, u/g utilities, much more. Financing available. Call 1-800-704-3154

STUNNING WATERFRONT! 26+AC & WELL \$547/MO. Park like setting on hardwood knoll overlooking long frontage on pristine trout river. Includes picture perfect pondsite, new driveway & perc. Priced \$79,900 25% down, bal fin 15 yrs At 25% VRM, oac. Rare opportunity! HCV 1-304-262-2770

202 Acreage & Lots

CEDAR CABIN 2 ac. \$33,900. Escape to MD's only four season recreation area. Beautiful new cabin nestled in the woods. Finance w/low down. Call Now! 1-800-688-7693

WILDLIFE PONDS 29+ AC-\$547/mo. Park like setting w/ massive hardwoods & abundant wildlife: deer, turkey, duck, beaver. Gorgeous building site overlooking stream. 10 mins to Potomac River access. Price \$69,900, 10% down, bal fin 20 yrs, 8.5% fixed, OAC, Won't Last, Call HCV 1-800-888-1262

WILDLIFE PONDS 29+ AC-\$547/mo. Park like setting w/ massive hardwoods & abundwildlife: deer, turkey duck, beaver. Gorgeous build ing site overlooking stream 10 mins to Potomac River ac-Price \$69,900, 10% bal fin 20 yrs, 8.5% fixed, OAC, Won't Last, Call HCV 1-800-888-1262

210 **Houses for Sale**

ELKTON FSBO Nice & neat! Great 1st. time buyer/investor 3 B/R, 1 BA, fenced yd. All appl. \$78.000 410-398-9474

OWN FOR THE PRICE OF RENTING! Build your home now, without the downpayment banks demand. Complete construction and permanent financing if qualified. De-George Home Alliance, 1-800-

GOVERMENT FORECLOSED HOMES, pennies on the \$1. Repo's, VA, HUD, Sheriff sales. No money down government loans available now. Local listing directory . Toll free 1-800-669-2292 ext. H-

\$2,000 Rebate

on

DX, ES

\$5,000 Off

'97 SVX

Last One In Stock

Includes all Factory Incentives.

'97 Protege

mazpa

SUZU

SUBARU.

The Beauty of All-Wheel Drive."

ACROSS FROM THE NEW CASTLE AIRPORT

(302) 322-2277 · (800) 486-8445

210 **Houses for Sale**

COUNTRY CHARMER Rancher on 1.12 ac near north East & I-95. 3BR LR, DR, FR, 2 ba, p/fin-ished bsmnt, new paint new roof, C/A, paved driveway. Private setting. \$117,800. Call eves 410 287-6339

254 Apartments, Unfurnished

NORTH EAST 212 W Cecil Ave 2BR on 2nd fl. Water & sewer incl, stove & frig. provided. W/D hookup, newly renov. No. pets. \$485/mo + sec dep. 410 287-8837

NOTTINGHAM TOWER Apts 1BR & 2BR's available, 1st month rent FREE! Call 610 932-3331

265 Misc. for Rent

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Daily and weekly . Call now for free color brochure. 1-800-638-2102. Open davs. Holidav Real Estate.

308 **Building & Materials**

METAL ROOFING & Siding for houses/barns. Proven product. Attractive. Low costeasy installation. Guaranteed 20 years. Cut to the inch. Fast delivery! Free literature, 1-717-656-1814.

METAL ROOFING & SIDING for houses/barns. Proven product. Attractive. Low cost -easy installation. Guaranteed 20 years. Cut to the inch. Fast delivery! Free literature, 1-717-

308 **Building & Materials**

MUST SELL Immediately! : canceled or undelivered arch 30x66;40x50. Ask about demonstrator discount program. Call 1-800-431-7007

POLE BUILDINGS 30 x 40 x 10 - \$8,995. Fully erected. In-cludes 12 inch boxed overhang on eaves, one service door, 10x10 track door, painted sides, and galvalume roof 1-800-331-1875

POLE BUILDINGS: 30x40x10-\$8995. Fully erected. Includes 12-inch boxed overhang on one service door, 10x10 track door; painted sides, and galvalume roof. 1-800-331-1875.

314 Coins, Books, Stamps

BUY A New Car w/ little or no credit! Send \$5.95 for the Book to ECME Suite 8303 Rising Ridge Way, Bethesda, Md. 20817. 1-800-815-6546.

WWII G erman Nazi Swastika Coin and mint condition Adolf Hitler Portrait Stamp. Stamp appreciated Andrew Casey 143-B W. Hartley Drive, High Point, NC 27265

328 Machine, Tools, Equip.

HONDA PRESSURE Cleaner factory direct 2800 PSI \$799, 3500 PSI \$899, 4000 PSI, \$1,099. Lowest prices guaranteed. 2 & 5 year warranty. Hose, injector, dual adjustable wand. Tax free Call 24 hours! 1-800-333-9274

53,000 Off

*'*97

RODEO 4X4

Includes all Factory Incentives.

New Castle

332 Miscellaneous

DELICIOUS Summer Recipes-Sinfully good strawberry pudding #5001A, Take a long taco macaroni salad #5002A, and sensational carrot cake #5003A-Send \$4 for each recipe and a long SASE to BBD & W Co. 645 Solomon's Island Rd. North, Suite 800, Prince Frederick. Md 20678

MOM, I'M BORED! Here's the answer! Easy, year round crafts and recipes your children will love to make! Send \$15.95 plus \$3.95 S/H to BBD & W Co., offer #3001A, 645 Solomon's Island Rd. North Suite 800, Prince Frederick, Md. 20678

TELEPHONE SYSTEMS reconditioned-save 40%-60% Name brand electronic systems all sizes. Warranty in cluded. Installation available We also buy systems 410 880-6380

LOVE BAKED BEANS?

Then you'll have to try this great recipe! One taste and you, your family & friends will come back for more! Send a S.A.S.E + \$2.00

Gotta Try This! PO Box 357, North East, MD 21901 You'll be glad you did!!

FIND IT FAST!

Look to the index on the first page of classified section to find an item easily!

334 Musical Instruments

2 SNARE Drums. Need Heads. \$50. for both. 410-398-6048

CHURCH ORGANS-(2) Thomas Organs, \$3000 or best offer.Also Yamaha (keyboard) Piano \$250. For info call: Vaughn Fitzgerald (610) 932-6875 and leave message

338 Pools, Spas & Supplies

WOLFF TANNING BEDS. Tan at home. Buy direct & save. Commercial/Home units from \$199.00. Low monthly payments. Free color catalog. Call today 1-800-842-1310

> 342 **Produce**

BLUEBERRIES & PEACHES

Pick your own M-F 8 to 8 Sat. 8 to 4 Closed Sundays **Spring Valley Farm** t 1 at Conowingo 410 378-3280

362 Yard & Garage Sales

CHARLES TOWN 409 Cecil Park Way (Holloway Beach) Multi- family yard sale Sat. July 19. 8am to 3pm.

CHES CITY yard sale 431 Knights Corner Rd. Sat. 7/19 tovs and household goods

Temporary

ADMINISTRATIVE

ASSISTANT

An opportunity to grow with!

Our company, a large, regional leader in our industry with headquarters in Newark, DE, currently has an opportunity available for a temporary Administrative Assistant. You will support the executive team in a fast-paced professional environment. To qualify, you must have an Associate's degree/equivalent experience, possess outstanding communication (verbal and written), management and interpersonal skills, and be proficient in Microsoft Word, Excel,

We offer a team-focused, fast-growing en-

PowerPoint and Harvard Graphics.

vironment with competitive compensation and benefits. Mail or fax resume with salary history to: Employment Department, Ref #1192, P.O. Box 6066, Newark, DE 19714. Fax (800)201-3571. EOE.

"APPLICATION FOR FEDERAL EMPLOYMENT"

FORM WILL BE PROVIDED TO RESIDENTS OF HARFORD, **CECIL, NEW CASTLE & SURROUNDING COUNTIES** YOU MAY NOW REGISTER IN A STATE NATIONAL TRAINING IVICE PROGRAM TO TRAIN FOR FEDERAL & STATE EMPLOYMENT **ELIGIBILITY IN LAW ENFORCEMENT & GENERAL CLERICAL**

- Correctional Officer
- Fingerprint Identification
 Security/Prison Guard
 Deputy US Marshal
- Park Ranger
- Inspectors
 Computer Operator
 Border Patrol Customs/Immigration
- IRS/ATF
 Fish & Wildlife Adm.
 Fire Fighter/Police Officer
 Social Service Ass't
- Medical Ass't
 Medical/Legal Clerk
 Postal Service
 - Food Service Health Aide & More

Communications

Motor Vehicle Operator

With Starting Pay Of Up To: \$20 per hr. **◆ GREAT BENEFITS ◆ JOB SECURITY**

 GED training provided # needed Government provides on the job training If you have experience or higher education, you may be eligible for higher pay ratings.

STATE NATIONAL TRAINING SERVICE, INC. 2 HOUR ORIENTATION - \$5 FEE HOLIDAY INN 1007 BEARDS HILL RD., ABERDEEN TUESDAY, JULY 22 ONLY! 3 PM OR 7 PM SWISS INN 902 PULASKI HWY., (RT. 40), ELKTON WEDNESDAY, JULY 23 ONLY! 3 PM OR 7 PM

ABSOLUTELY NO PHONE CALLS OR LATE ARRIVALS LIMITED SEATING . BRING PEN . NO CHILDREN

362 Yard & Garage Sales

NORTHEAST 51 Charbon Lane, 7/18 & 19, 9-7 H/H, Clothing, air conditioner, Clarinet, toys, type writer, hitch, & much more

COLORA Behind JP Animal Supply. Sat 7/19. 8am-3pm Baby items, clothing, Knick-Knacks. H/H. & much more

ELKTON 232 Hilltop Rd, 7/18 & 19, 9-4 both days. toys, H/H. ladies shoes.

ELKTON HUGE YARD SALE 319 Delancy Rd Sat. 7/19, 8am To ? No early birds! Clothing, jewelry, furn. exercise equipment ALL quality merchandise.

FLEA MARKET

FAIR HILL 364 FAIR HILL Dr 7/19 9-4, antiques, collectibles, furn, glassware, H/H, crafts, & more. Rain date 4/26

Vendor Space avail. FairHill Antiques Etc. 410 398-8426

N EAST/ RISING SUN corner Rt 274 & Kirks Mill Lane Sat. 12, 9a to 5p, winter baby boy clothes.furn.lawn tractor misc

NORTH EAST garage sale, Sun 7/20, 9a-4p, at 230 Bouchelle Rd. Toys, clothes, h/hold ,furn. linens& Kenmore Refrig. \$300 less than 1 yr old Call 410 287-6698 for ref. on refrigerator only.

NORTH EAST 103 Walnut St. Sat. 19, & Sun. 20, 9 to? 2T boys clothes, h/hold items, crafts to benefit youth group

PORT DEPOSIT-7/19,8-2.40 Sunnyside Dr.(off of Jackson Rd.)Drafting table, bikes, computer components. Plus Lots More!

RS-7/18,9-1. Little New York Rd. Kids clothes, dining rm. suite, port. oxygen sys., video disc player. baby furn..etc.

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE JULY 28, 1997 - 7:30

Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, July 28, 1997 at 7:30 p.m., at which time the Council will consider for Final Action and Passage the following proposed Ordinances: BILL 97-22 - An

Ordinance Amending Chapter 20, Motor Vehicles and Traffic, By Providing for the Exemption of Large Industrial Firms From a Portion of the Private Parking Area Towing

Provisions *BILL 97-21 - An Ordinance Amending Ch. 20. Motor Vehicles and Traffic, By Prohibiting Parking on the South Side of West Cleveland Avenue, From North College Avenue, 650 Feet West, and By Designating a Special Use Parking District in Front of Newark High

School Susan A. Lamblack, CMC/AAE City Secretary * Direct Notices Mailed: July 18, 1997

np 7/18,7/25

386 Dogs

* * * AKC ENGLISH SPRINGER SPANIEL FOR STUD. CALL 302 378-7720 AFTER 5 PM.

> 388 **Pet Supplies**

MONTHLY FLEA PROGRAM NEED HELP! Get the HAPPPY JACK 3-x flea collar. Kill fleas and ticks on contact! Contains NO Rabon. Available O-T-C Southern States

390 Horses

TB BROODMARE, 15.2h.,excellent confirmation and great disposition. \$1,000 or best offer. Call 410-658-6713

> 401 **Help Wanted**

AUTO MECHANIC - Exp. needed for busy well maintained German Repair & Serv shop. F/T pos. Call 302 633-1331

& G GLASS/ BETTS GA-RAGE 2806 Pulaski Hwy, Glascow, DE Apply within. 8am - 5pm Monday - Friday

HIGH SCHOOL **SENIORS AND GRADS** TRAINEES WANTED

We pay you to train for steady local part-time jobs as: Jet Engine Mechanics, Air Transportation Specialists, Aircraft Electronics Technicians and many others. AN EQUAL OPPORTUNITY EMPLOYER. Generous benefits include space available flights. Interviewing Now! Call.

(302) 366-1988 22-703-0079 AIR FORCE RESERVE A GREAT WAY TO SERVE

401 **Help Wanted**

PERSONNEL

EMPLOYMENT AGENCY has opening in Perryville area for a placement counselor with 1-2 yr exp in temporary and permanent placement. Sal comm + benefits

Call Kay (410) 642-6229 BERNARD PERSONNEL

ADMISSIONS COUNSELOR Managed care exp. desired. Please send resume to: Ashley Inc, 800 Tydings Lane, Havre de Grace, MD 21078: Attn. H.R. Dept.

Help Wanted

ADVERTISING/ACCOUNT-ING ASSISTANT Mariner, a boating

and leisure magazine based on the Chesapeake Bay is looking for a Full-Time Temporary Advertis-ing/Accounting Assistant. The individual must be organized, able to handle multiple tasks, possess excellent phone skills, be computer literate and team oriented. The job will last for approx 3-4 months. Pay rate is \$7.50/hour. Please forward resumes to: Jennifer Null, The Mariner, 500 S Main St, North East, MD 21901 or fax them to 410

ВСР

BRANDYWINE CHRYSLER-PLYMOUTH JEEP-EAGLE

3807 Kirkwood Hwy.

Wilmington, DE (302) 998-2271

287-9442

401 **Help Wanted**

FRIENDLY TOYS & Gifts has immediate openings in your area. Number one in party plan: toys, gifts, Christmas, home decor. Free catalog and information. 1-800-488-4875

401 **Help Wanted**

FENCE INSTALLER-Well established fence company seeks individual with mechanical ability. Benefits available. Guardian Fence Co. St. George's. De. 302-834-3044

CASH FOR HOMEOWNERS N

CREDIT PROBLEMS UNDERSTOOD

FREE APPLICATION BY PHONE

Cash for Any Purpose One-Hour Pre-Approval Fixed Rates

\$10,000 - \$ 88 /mo \$30,000 - \$265 /mo \$50,000 - \$442 /mo \$80,000 - \$707 /mo

CAPITAL SEEKERS, INC. APR 8.75% @240 mo (OAC)

N CALL 1-800-669-8957 TODAY!

CHRYSLER Plymouth

Chrysler • Plymouth • Jeep

Jeep Eagle

OFFER

LIMITED TIME

On Every **GRAND CHEROKEE** In Stock!

FOR 48 MOS.

To Qualified Buyers

WARK 数

"The Real Deal Is In NewarK"

Plymouth nrysler . (302) 731-0100 244 East Cleveland Ave

94 GEO PRISM

4 Door, AT, A/C, AM/FM *9,832 Cassette

95 ACURA INTEGRA GSR Leather, CD, PW, PL, Cruise, Sunroof & Rear Spoiler ...

93 MAZDA MX3 AT, AM/FM Cassette

A/C

\$7,384

HONDA PARTNERS EXCELLENCE

*24 months with approved credit

97 DODGE DAKO 4 x4 °20,700

95 HYUNDAI SONATA AM/FM Cassette, 4 Door, \$10,238 5 Speed, A/C.

94 HONDA ACCORD LX 2 Door, AT, PW, PL, Cruise \$12,814 Cassette .

Intersection of Rt. 40 and Rt. 222 Perryville, MD

Minutes from Havre de Grace on Rt. 40

410-642-2433 410-575-7249 Used Car Lot: 410-642-2499

Easy Credit Financing Available - Call For Immediate Credit Approval

§50 CASH BONUS

Present This Ad At Time Of Sale. · i Ad Per Sale S400 Extra for Recent College Grads Expires July 31, 1997

CREDIT FREE CREDIT

APPROVAL

(302) 998-BCP1

ALL '97 GRAND CHEROKEES TAKE \$2000 OFF

ALL '97 CHEROKEES TAKE S1500 OFF

ALL '97 SEBRING CONVERTIBLES TAKE \$1000 OFF

TAKE S2000 OFF

ALL '97 MINIVANS TAKE \$2000 OFF TAKE \$2000 OFF

94 Olds Cutlass

Supreme SL

Auto, V6, Full Pwr, Leather

17,594 Miles, Must See!

§12.495

95 Chrysler

Concorde

Auto, Loaded,

Cass, Low Miles

§14.995

94 Jeep Grand

Cherokee Ltd.

Auto, V8, Loaded, Leather

Like New, 50,509 Miles

\$19.995

ALL '97 CIRRUS

GOOD 'TIL JULY 31ST - DISCOUNTS INCLUDE REBATE COME SEE WHY THOUSANDS OF

BCP CUSTOMERS SERVING THE TO SAVE A LOT! TRI-STATE AREA

QUALITY TESTED PRE-OWNED VEHICLES

96 Plymouth **Voyager SE** Auto, V6, PW, PL, Cass. Low Miles

\$19.495

96 Nissan Sentra GXE

Auto, Full Power, Cass, 17,575 Miles \$11.995

95 Chrysler Cirrus LXI Auto, V6, Loaded, CD. Low Miles \$13.495

96 Plymouth Voyager Auto, V6, Sunscreen Glass, Cass, 12,247 Miles \$16,995

95 Plymouth Neon 5 Spd, A/C, Cass, 16,909 Miles

§8,995

8

94 Toyota **Celica ST** 5 Spd, A/C, Cass, PW, PL, 50,475 Miles §11,495

93 Plymouth Grand Voyager LE. Loaded, Dual A/C, Cass, Like New, Only 59K §11,995

94 Plymouth Voyager SE Auto, V6, Full Pwr, Sunscreen, 39,175 Miles §12,495

94 Dodge **Shadow ES** 5 Spd, A/C, Cass, 38,550 Miles

\$7,995 94 Honda Civic DX

5 Spd, A/C, Cass. 52,240 Miles ^{\$}6,899 §8,995

93 Saturn SC-2 5 Spd, A/C, Cass, Loaded, Pwr Roof, 59,738 Miles \$8,795

93 Dodge **Dynasty LE** Auto, V6, Loaded, 45,442 Miles §8,995

^{\$}6,499 92 Plymouth **Grand Voyager LE** All WD, Loaded, Cass, 72,561 Miles

93 Ford Escort

LX Sedan

5 Spd, A/C, Stereo,

27,509 Miles

§11,999 91 Mazda 626 5 Spd, A/C, Cass, Very Clean, 86,950 Miles

> 91 Jeep Wrangler 5 Spd, PS, Cass, Both Hard & Soft Tops, 52,740 Miles \$9,450

89 Ford **Mustang GT** 5 Spd, 5.0 Liter, A/C, Runs & Looks Good \$5,995

MANY MORE TO CHOOSE FROM

CHRYSLER . PLYMOUTH . JEEP . EAGLE (302) 998-2271 3807 Kirkwood Hwy., Wilmington, DE

64 Jeep Eagle

401 Help Wanted

* POSTAL JOBS* \$12.68/hr. to start, plus benefits. Carriers, Sorters,

Computer Trainees, Maintenance. Call Today for application & information. 9 am. to 9 pm., Seven Days. 1-800-267-5715, ext MD939

*Data Entry 10,000+ksh a must

*Customer Service Reps. 1st,2nd & 3rd shifts avail. Direct Positions

TEMPS

fax resume: 302-777-5554 Call:Diane Wolintos 302-777-5561 and Sandy Astolfi 302-777-5563

CEMENT FINISHERS & Laborers-Must have transportation.Call 302-737-9294

CHILDCARE AUPAIR CULTURAL exchange. Legal trained, experienced, English speaking aupairs. Affordable live-in child care, local coordinator. Call lloika Baugus, 410-819-8729 or 800 -4-AUPAIR, 1-800-428-7247

CLERK

Thiokol Corporation, Elkton facility, a solid fuel propulsion systems manufacturer, has am opening for a Procurement Administration Clerk.

Duties include planning and purchasing functions. Must be familiar with Word, excel and Access. H.S. ed. or equivalent, plus 1-3 years progressively responsible experience.

Interested individuals may send / fax resume or apply in person to:

THIOKOL CORPORATION

55 Thiokol Road Elkton, MD 21921 FAX: (410) 392-1013 EOE. M/F

DRIVERS - Owners - Operators/ Manage your truck and we'll manage the rest \$,80 all miles (loaded and empty), Stop/drop pay. Our trailers/our reefer fuel. Paid lumpers/unloaders. Inhouse plate financing, orientation pay. - \$200. Bring your truck in TO-DAY AND HAUL FIRST LOAD TOMORROW---THAT QUICK!! New Apple Lines, Inc. 1-800-843-3384

GRAPHIC DESIGNER PAGINATOR

Fast growing boating publication seeks ambitious person to create ads and paginate. Experience with Quark Xpress and Photo-Shop. Multi-Ad Creator a plus. Must be organized and able to work independently. Full-time position may require some work every other weekend. Flexible hours. Salary plus benefits. Need team player who likes a challenge. Homey atmosphere, fun staff. Fax resumes' to 410-287-9442 or mail to 500 S. Main St., North East, MD 21901, Attn. Jennifer Null.

401 Help Wanted

DRIVERS- TUITION FREE TRAINING North American Van Lines has tractor trailer driver openings in their Blanket Wrap fleet. Owner operator avg 86¢/mile. Temp Fleet drivers start 24¢/mile + bonus. 1-800-348-2147 dept A-15

PLUMBING / HVAC persons, exp, new residential construction, needed to work in New Castle area. Year round, top wages, and benefits. Call 302-731-1940 for application or mail resume to: 118 Sandy Dr. Suite 4. Newark. DE 19713

SALES ADVERTISING

Join a winning team we're looking for an experienced professional to handle local territory, Company benefits, salary plus commission. Send resume to: Ad Director Newark Post PO Box 429 Elkton, MD 21922-0429 or Fax 410 398-4044

MOTHERS AND OTHERS are you earning what you're worth? P/T \$500-\$1500/mo. F/T up to \$7,000/mo. Call 610 255-0133

DRIVER'S WANTED! TRAINING AVAILABLE!

C.R. England's CDL-A Training Program trains and places you behind the wheel of a Condo Freightliner. If you are 23 or older with a good driving record, call for details about our low rates and employment upon successful completion. Recent Driving Sch. Grads and Exp. Drivers welcome!

Call Now! 1-800-256-5858

LOCAL DRIVERS 2 yrs. Exp., .33 cents per mile plus incentives & comprehensive benefits. 1-888-271-0818

DRIVER-TOP 3 reasons to choose Covenant Transport.
1.Leader in miles. 2. Top teams earn \$128,000-ran 319,000 miles last year.3, Top line equipment. Experienced Drivers and owner Operator Teams. 1-800-441-4394,1-888-MORE-PAY. Graduate Students 1-800-338-6428.

DRIVERS OTR- No experience neceassary, up to .30 per mile, weekly pay, insurance furnished, 401k. Assigned tractors, CDL "A" w/Hazmat required. Call Landair Transport. Inc. 1-800-788-7357.

502 Business Opps.

I NEED help! Overwhelmed! Unlimited earning potential! No selling. Not MLM. Strategic tax and debt reduction business. \$1,250 investment required. GPG,Inc. 1-800-322-6169 ext. 2801.

PROFITABLE SMALL VEND-ING Business. Good supplemental income. Bear, Newark Route. Call 302-834-6665

IF YOU FIND AN ITEM Give us a call to place an ad! There is NO CHARGE to run a 3 line ad all week!

SUBSCRIBE TODAY!

Don't miss a single issue of your community's hometown journal.

Enjoy convenient mail delivery and excellent savings!

508 Financial Services

\$\$BAD CREDIT. Overdue bills? You can consolidate your bills. Have one low monthly payment. Same day approval available. Call now. 1-800-366-9698 ext. 482.

ALL CREDIT CONSIDERED!!

1st & 2nd Mortgages fast. No
upfront fees. EZ Payment
plans. Great rates. Apply free!
CALL TODAY 1-800-223-1144
CROSSTATE MORTGAGES

ALL CREDIT CONSIDERED!!

1st & 2nd Mortgage fast. No upfront fees. EZ payment plans. Great rates. Apply free!
CALL TODAY1-800-223-1144
CROSSTATE MORTGAGE

It's about time everyone had a well-made car.

We took it thousands of miles in a New York taxi fleet and had only one problem.

We were still in New York

The new Sephia. Starting at \$9,220

Abuse-tested in New York taxi, pizza delivery and rental car fleets (see your dealer for details)

Dual airbags • 60/40 split, folding rear seat backs • Theft-deterrent system • tinted glass

Dual outside mirrors • Rear defroster • 24 hour roadside assistance[†]

3-year/36,000-mile limited warranty^{††} • 5 year/60,000-mile limited power train warranty^{††}

On Cleveland Ave. in Newark (302) 738-6161 (800) 969-3325

*Tax and tags not included [†]For the life of your Kia basic limited warranty.

Certain Restrictions apply. See Salesman for details.

Financial Services

SDEBT CONSOLIDATIONS Cut monthly payments up to 30-50%. Reduce interest. Stop collection calls. Avoid bank-ruptcy. FREE confidential help. NCCS non-profit, li-censed/bonded 1-800-995-

AVOID-STOP FORECLOSURE Save your home! No Equity needed. Don't rush into bankruptcy, discover other solu-tions. Proven results! For help call U.C.M.A. 1-800-474-1407 or 302-386-8803

TRAPPED BY Financial Problems? Need a Personal Loan or Debt Consolidation? We will Help. Min \$3,000 & up. Pay min \$72/per month. Call 1-800-570-7876. Good/Bad credit

CALL 1-800-570-7876 NOW! LOAN DEBT CONSOLIDATION \$3,000 & up. Pay-ls low as \$90.00 low as \$90.00 Good/Bad per/month. credit. fast results.

CASH NOW FOR FUTURE PAYMENTS! We buy payments from insurance settlements, annuities, mortgage notes. We also buy Casino Awards. Call R&P Capital 1-800-338-5815

Financial Services

CASH NOW LUMP SUM! WE buy annuities, insurance set-tlements, lottery payments, mortgages, business notes inheritances, trusts. Top Cash! Fast Service! Call toll free 1-888-999-9928

CASH NOW FOR FUTURE PAYMENTS! We buy payments from insurance settlements, annuities, mortgage notes. We also buy Casino Awards. Call R&P Capital 1-

CONSOLIDATE GOOD/BAD credit. \$5,000 to \$100,000. 60 minute results and unsecured loans. O.A.C. Must be working. Fast acceptance \$4,000-\$25,000. Consumer direct. Call 1-800-507-9611.

CREDIT CARD DEBT? Stop harassing phone calls. Eli-minate or reduce interest. Cut payments up to 50%. Non-Profit Debt Consolidation Co 1-800-229-8027

CREDIT CARD PROBLEMS? One low monthly payment. Cut interest. No Harassment. No fee. Counseling available. Non-profit Agency. NACCS 1-800-881-5353. ext 103

IMMEDIATE\$\$ for structuredsettlements, deferred in-surance claims & lotteries. J.G.Wentworth 1-800-386-

RESERVE YOUR SPACE NOW!

Newark Post Auto Classified Display

Published Weekly Every Friday

Call Kim Spencer

Automotive Marketing and Sales

510 Money to Loan

CONSOLIDATION Loans! Homeowners -call today for fast cash. No application fee. Apply by phone. We lend with no equity required. Credit problems OK. Mortgage Consultants, Inc. 1-800-LOW-RATE ext. 32

Professional Services

SDEBT CONSOLIDATIONS Cut monthly payments up to 30-50%. Reduce interest. Stop collection calls. Avoid bank-ruptcy FREE confidential help NCCS non - profit, licensed / bonded. 1-800-955-0412

CONSOLIDATE GOOD/BAD credit \$5,000 to \$100,000. 60 minute results and unsecured loans. O.A.C. Must be working. Fast acceptance \$4,000 - \$25,000. Consumer Direct. Call 1-888 -265-9834

CREDIT CARD DEBT! Stop harassing phone calls. Eliminate or reduce interest. Cut payments up to 50%. Non-Profit Debt Considation Co 1-800-229-8027

CREDIT CARD PROBLEMS? One low monthly payment Cut interest. No harassment. No fee. Counseling available Non-profit agency. NACCS 1-800-881-5353. ext 103

510 Money to Loan

CONSOLIDATION LOANS! Homeowners - call today for fast cash. No application fee. Apply by phone. We lend with no equity required. Credit problems O.K. Mortgage Consultants, Inc. 1-800-LOW-RATE ext.32.

CONSOLIDATION LOANS! Homeowners- call today for fast cash. No application fee. Apply by phone. We lend with no equity required. Credit problems O.K. Mortgage Consultants, Inc. 1-800-LOW-RATE ext.32

618 Diet, Health Aids

THERMO-SLIM- Make lbs. disappear fast for \$1.00 a day. #1 in Europe. Doctor recommended. Diane lost 33 1/5 lbs. 26 1/2 inches/6 months. Call 301-493-5262 or 1-888-493-5262

FAST CASH SELL YOUR STUFF IN THE CLASIFIEDS 3 LINES \$8 10 DAYS CALL 410-398-1230

710 Carpet, Floor Svcs.

WALT'S CARPET SERVICE

Do your carpets look shabby? Call the Carpet Specialist.

We can take care of your new carpet installations, old carpet re-installations carpet repair work (restretch, burn holes water damage, etc.) & new carpet sales. For FREE ESTIMATES Reasonable Rates Call (410) 893-4828

713 **Child Care**

FUZZY BEAR DAY CARE- Has plenty of openings! Two meals & snacks provided. Call 410-658-7339

> 728 Hauling

HAULING, MOVING, DELIVERY Small jobs welcome, Cecil & New Castle areas. Call 1-800-726-7942

733 Lawn Care, Landscape

BRUMITS LAWN SERVICE

GRASS CUTTING CLEAN-UPS TRIMMING MULCHING **EDGING** LIGHT HAULING STUMPS SNOW REMOVAL FREE ESTIMATES
CALL ANYTIME

HOME #410-620-4223 PAGER # 302 431-0509

Siple's Lawn Maintenance

* Free estimates. Insured.

* Reasonable rates. 610 932-5047

> 737 Miscellaneous Svcs.

> > WASHING Houses

FREE ESTIMATES 410 392-5693 Jim Richardson

756 Trash Removal

STINE'S TRASH SERVICE Why pay high prices for trash service? For quality and clean service at only \$16./month for residential 392-9613 Serving from Elkton to Conowingo and Port Deposit area.

> 854 Auto Parts, Accessories

MUSTANG PARTS. Vortech R-Trim, Super Charg-er w/cog belt drive, TCI 4,000 Stall Converter, 4 Hurricane Rims, AOD Transmission, ART CARR Super comp. C 4 Trans-mission, F-Cam, 42lb in-jector. 410-392-9976

860 **Autos Under \$1000**

SEIZED CARS from \$150, Jaguar, Corvette, Mercedes, BMW, Porsche, Honda, 4x4's, trucks, and more. Local sales directory. Toll free 1-800-669-2292 ext A-4000, (fee)

SEIZED CRAS from \$150. Jaguar, Corvette, Mercedes, BMW, Porsche, Honda, 4x4's, trucks and more. Local sales directory. Toll Free 1-800-669-2292 ext. A-4000

GARAGE YARD SALES

4 LINES 3 DAYS \$12.75 (EACH ADD'L LINE

\$1.00 FOR ALL 3 DAYS) IF IT RAINS ON YOUR YARD SALE DATE (1/4 INCH OR MORE) YOUR SECOND AD IS FREE! FREE YARD SALE KIT W/ PRE-PAID ADS. (IN-CLUDES SIGNS, BAL-LOONS, TIPS AND A CANVAS MONEY APRONI YOUR AD APPEARS IN THE CECIL WHIG AND THE NEWARK Cecil Whig for only \$6. Ad-

860 **Autos Under \$1000**

'77 FORD LT 2, V8. Good body, runs good. Carb needs adjustment. \$550/OBO 410-398-6048

77 FORD LTD Passed emissions. Very good interior - exterior some rust. New tires, radio, radiator. Needs muffler. Smooth ride. \$395 410 287-9392

CARS UNDER \$175/OBO.
Seized and sold locally by
DEA, IRS, FBI, Nationwide Auctions trucks, boats, motorcycles, furniture, and MORE! For local listing. 1-800-974-4749 ext 4076 (fee)

862 **Autos Under \$5000**

85 TOYOTA Lowrider . Runs Great. Custom paint, new interior, sun roof, cap & chrome wire wheels. Other Extras. 410-398-6048 anvtime.

FAST CASH

Sell your unwanted treasures for \$8.00! Your 3 line ad will run 10 times and reach over 40.000 BUYERS!

Call 398 -1230 **CECIL WHIG** CLASSIFIEDS

864 Autos Over \$5000

> LOOK!! LOOK!!! THIS IS THE CAR

LOOK!

YOU'VE BEEN **WAITING FOR!** SUBARU

IMPREZNA '95

2 DR, MANUAL TRANS, AM/FM STEREO W/CASSETTE PLAYER. LESS THAN 40,000 ONE OWNER, **VERY CLEAN! ONLY \$8,500** PLEASE CALL: 410 287-4583

TEDDY ADS SEND A GREETING TO FRIENDS AND LOVED **ONES THAT INCLUDES** A CUTE CARTOON TEDDY BEAR. 3 LINES 1 DAY \$6

CALL 398-1230

'93 PLYMOUTH Duster, 5 SP, A/C, AM/FM cass. 50K. \$7,000. 0/B. 410-392-2268 call anvtime

918 **Business Services**

\$\$AVON\$\$ Potential \$200 -\$2,000 per month. Sell where & when you like; it's not just door to door anymore. Medical/other insurance available. 1-800-288-6311. Ind. Rep.

SEND A TEDDY! A great way to say happy birthday, thanks or job well done. Your 3 line message with a cute little

ditional lines, \$2 ea.

teddy bear published in the

PUBLIC AUCTION

Notice is hereby given that the undersigned will sell at public auction on Aug. 27, 1997 at 425 New Churchmans Rd., New Castle, DE 19720 at 2:00 the personal property heretofore stored with the undersigned by: C048 - Matthew Smith - 1 misc. items

C089 - Anita Taylor - 1 misc. items E038 - Bernard Wright - 1 misc. items F073 - Shelia Briddell - 1 misc. items

410-398-3311 • 1-800-220-3311

CLASSIFIED INFORMATION THAT'S NO SECRET!

YOUR COMMUNITY PAPER'S CLASSIFIED PAGES!

NEWARK POST 1-800-220-1230

AT OUR 3-DEALERSHIP COMPUTERIZED NETWORK! N 60 MINUTES OR LESS

Nith approved credit. All vehicles subject to prior sale. Not valid with any other advertised offers

V CAR, TRUCK OR VAN OR

Auto, Air, PW, PDL, AM/FM Stereo Cass.

M.S.R.P

21,475

SALE PRICE

Dodge

4 Cyl., Auto, PS, PB, Air, Dual Airbag, AM/FM Stereo Cass. M.S.R.P 14.830 SALE PRICE

PER MONTH

SPECIAL VEHICLE TEAM

FODD

\$2,000 Down,36 Month Closed-End Lesse payments of \$142.

1st Month Payment, Security Deposit, Licensing and Registration

FORD PER MONTH \$2,000 Down, 38 Month Closed-End Lease payments of \$207. 1st Month Payment, Security Deposit, Licensing, Registration and Tax due at signing.

FORD SYCULOSOPHI 41 - MAI

DODGE NEO 4 Door, 2.0 SOHC 16 Valve, AM/FM Stereo, Dual Airbag

M.S.R.P 11,500 SALE PRICE

PER MONT

Stock#171063 \$2,000 Down, \$166 per month, Based on 60 months at 8.25% APR Financing. Tax and tags extra. Price Includes Rebate.

\$2,000 Down, \$199 per month. Based on 60 months at 8.25% APR Financing

\$2,000 Down, \$249 per month. Based on 60 months at 8.25% APR Financing

\$2,000 Down, \$289 per month. Based on 60 months at 8.25% APR Financing

\$2,500 Down, \$237 per month. Based on 36 months. Gold Key Plus. 12,000 Miles per year. Tax and Tags Extra

PER MONTH

Stock#973036

\$2,500 Down, \$258 per month. Based on 36 months. Gold Key Plus. 12,000 Miles per year. Tax and Tags Extra

\$2,500 Down, \$229 per month. Based on 36 months. Gold Key Plus. 12,000 Miles per year. Tax and Tags Extra

\$2,500 Down, \$349 per month. Based on 36 months. Gold Key Plus. 12,000 Miles per year. Tax and Tags Extra

All prices quoted include all factory rebates. Financing rates are in lieu of all rebates, with approved credit. Tax and tags for state of residence additional.

6 DAYS A WEEK

95 40

• CONCORDE • INTREPID • VISION • CHEROKEE • GRAND CHEROKEE • CONCORDE • INTREPID • VISION • SUMMITT •