

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

84th Year, Issue 27

© 1994

July 22, 1994

Newark, Del. • 35¢

THIS WEEK

In sports

NEWARK POST STAFF PHOTO BY JEFF SWINGER

Canal's Jamie Sassaman slides into home in Saturday's 21-3 romp over Suburban. Story on page 1B.

CANAL MAJOR BOYS ON
VERGE OF FIRST-EVER
DISTRICT
TITLE. **1B**

MAJOR GIRLS NOTCH
ANOTHER
CROWN FOR
CANAL. **1B**

In the news

EXPERT LISTS IDEAS
FOR MAIN
STREET. **4A**

NEW McDONALD'S
OFFERS NEW
THINKING ON
DRIVE-THRU. **5A**

In Lifestyle

THERE'LL BE LOVE IN
THE AIR
SOON. **10A**

Index

NEWS	1-14A
POLICE	2A
COMMUNITY	12A
OPINION	8A
LIFESTYLE	10A
OBITUARIES	11A
DIVERSIONS	13A
ARTS	14A
SPORTS	1-3B
CLASSIFIEDS	4-10B

Senate salutes Jim Neal in final minutes of his final session

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

AFTER A POLITICAL CAREER that has spanned two decades, endured two budget crises, five tax cuts and countless law-making decisions, State Senator James P. Neal is retiring from public life.

Neal's political career began in 1968 when he lobbied Newark's city council members for a fair housing law.

"I'm not Jefferson, Washington and I'm no James Madison, but when I looked at other people on city council I realized they aren't either," Neal said. "And I said, 'I can do that.'"

He became active in Newark's government and went on to become a councilman himself in Newark's District 1 for five years. When on the council, Neal sponsored and wrote a city information ordinance. It was then he realized he could make a difference. The ordinance, which remains in effect today, requires those buying property in Newark to read and sign an affidavit saying they understand the potential land use for areas surrounding their purchase.

See NEAL, 4A ►

NEWARK POST STAFF PHOTO BY JEFF SWINGER

State senator James P. Neal begins retirement from public life with a stroll through his Covered Bridge Farms neighborhood with his wife, Nancy, and the family pet. Neal, an engineer by profession, began his civic activism in 1968 when he lobbied the Newark City Council for a fair housing law. After more than a quarter-century in elected and community leadership positions, Neal is not seeking re-election to his 10th District seat in the Delaware State Senate.

Amick ready for run to fill Neal's seat

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

With a new lease on life, Newark area State Representative Steve Amick (R), is looking forward to campaigning for Delaware's District 10 senate seat.

Amick announced his candidacy for the senate seat last fall after Senator James P. Neal (R) said he would not run for reelection. He has served eight years in Delaware's House of Representatives for District 25 and said he believes he can use his experience in the senate.

After undergoing coronary artery bypass

a couple months ago, Amick said he is more aggressive than ever.

"Doctors assured me there's no reason I shouldn't lead a normal, happy life," Amick said.

In fact, his heart problems were the reason he got into politics. He said he learned he would probably have some problems about 10 years ago. "It was one of the things that led me to run for office in the first place,"

Amick

Amick said. "Things I said I was going to do someday, I decided to do now."

The Republican candidate said he is looking forward to campaigning in the 25th senatorial district because it includes the area where he grew up — Nottingham Green.

"I'm looking forward to campaigning on the streets I'm familiar with," Amick said.

Some of the issues residents might hear Amick talking about this summer include boot camps for first offenders, violence in schools, the "quality of life" and conservation of open space.

Amick said the state is at the point where it needs to either build new prisons or come up with alternatives. He proposes a boot

camp type atmosphere that will rehabilitate offenders while keeping them "very, very busy."

"We really must insist on getting violence out of schools," Amick said.

He said he is in favor of providing alternative schools, or doing "whatever it takes to get violence out of schools."

As far as the quality of life is concerned, Amick said he has been involved with Rep. Michael Castle's Quality of Life Legislation, which is a package of bills enacted when Castle was Governor, that ensures a non-destructive development process.

See AMICK, 4A ►

In-city model school plan draws school board fire

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

The Superintendent's Community Task Force review of a model school caused debate at the July Christina School board meeting.

School Board members and Christina Superintendent Iris Metts disagreed on how detailed the task force should be when exploring model schools.

Dissent and concern from board members came when Metts announced the task force is looking into the possibility of providing schooling for grades Kindergarten through 12 in the City of Wilmington.

Metts said this would give parents of children living in Wilmington a choice of letting their children attend school in their own community. This option would only be for a limited number of students, with the remainder of students

continuing to attend Newark area schools, she said.

Currently, under the federal court's desegregation decision of the 9-3 plan since 1978, Wilmington students attend school for grades 4-6 in the city and are bused to the Newark area the other nine school years.

Board Member George Evans asked if this concept would be like having a mini-Christina School District in Wilmington and said, if it is, he fears that this could lead to resegregation.

Metts said the task force, consisting of about 40 Newark and Wilmington parents and residents without children, is looking at types of schools which could be viable in the district.

She said when types of model schools are proposed to the school board, it will be up to board members to decide which recommendations pass or fail.

Board President James Kent said some school board

members' reactions show just how sensitive the desegregation issue is.

Several board members said they were concerned the task force was focusing too specifically on this one model. Metts said the task force has many different ideas floating around.

According to the superintendent, the task force is also looking at the possibility of offering a school for grades Kindergarten through sixth grades in the county.

Metts added another possible task force model is, because of a natural racial integration in parts of the county within the district, community schools (that abide by the federal-mandated ratios of minority students because of that integrated population) that may be able to exist without busing.

Other models Metts said the task force is exploring

See TASK FORCE, 4A ►

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

The back two-thirds of Daugherty Hall was demolished in less than seven hours July 19 to make room for a new University of Delaware student center. University officials said construction of the student center will begin by Sept. 1.

Building disappears almost before ink on permit dries

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

Only 15 hours after the demolition permit was issued by the City of Newark Building Department, the back part of Daugherty Hall came tumbling down.

Newark Building Director Junie Maley said the demolition permit was issued to the University of Delaware at about 4 p.m. July 18 and razing of the building began at 7 a.m. the following morning.

According to Maley the permit allowed the demolition work to be done within 90 days of the issue date.

Andrew Diffley, with Design Contracting Inc., the company who did the demolition — said, an excavator, which is a heavy piece of equipment, was used for the job.

"Structurally nothing was wrong with the building," said Diffley. "But it wasn't hard to take down with the right equipment." The part of the building torn down, was a 1927 addition to the original Presbyterian Church built in 1868. The back wing was removed to make way for a new University of Delaware Student Center.

The current student center, located on Academy Street, was built in 1958 when there were about 3,500 undergraduate students attending the University of Delaware. This fall undergraduate enrollment is expected to be more than 14,600.

The remaining part of the building will be incorporated into the new student center and will be restored as a lounge and special event space.

See DAUGHERTY, 4A ►

Fire calls

Thursday, July 14

2:03 a.m.— Admiral Club Apartments, 35 Fairway Road. Building. Aetna Hose Hook & Ladder Co.

12:57 p.m.— Casho Mill and Elkton roads. Auto fire. Aetna Hose Hook & Ladder Co.

3:05 p.m.— Rickel Home Center, 400 College Square Shopping Center. Building. Aetna Hose Hook & Ladder and Christiana Fire Co.

3:30 p.m.— 214 Britain Court, Winsome Commons. Auto fire. Aetna Hose Hook & Ladder Co.

3:49 p.m.— 1003 S. Chapel St. Wires. Aetna Hose Hook & Ladder Co.

3:51 p.m.— 2801 Del Laws Road, Caravel Farms. Field. Christiana Fire Co.

4:02 p.m.— Linden Hill and Upper Pike Creek roads. Auto accident. Aetna Hose Hook & Ladder and county Emergency Medical Services.

5:34 p.m.— 1100 Waters Edge Drive. Waters Edge Condominiums. Investigation.

Aetna Hose Hook & Ladder Co.

6:52 p.m.— 320 Delaplane Ave., Middle Run Manor. House. Aetna Hose Hook & Ladder Co.

7:04 p.m.— 43 Silverwood Blvd., Silverwood. Field. Aetna Hose Hook & Ladder Co.

7:07 p.m.— 1100 Waters Edge Drive. Waters Edge Condominiums. Investigation. Aetna Hose Hook & Ladder Co.

Friday, July 15

4:30 a.m.— 140 E. Cleveland Ave., Newark. House. Aetna Hose Hook & Ladder Co.

7:28 a.m.— 18 Anthony Circle, Woodshade Town Houses. House. Christiana and Aetna Hose Hook & Ladder fire companies.

7:54 a.m.— 5 Flute Drive, Harmony Woods. Auto fire. Christiana Fire Co.

9:59 a.m.— Avignon and Chambord drives, Frenchtown Woods. Trash. Aetna Hose Hook & Ladder Co.

4:38 p.m.— 11 Eastwind Court. House. Aetna Hose Hook & Ladder

and Christiana fire companies.

5:52 a.m.— Bellevue Road and South Chapel Street. Auto fire. Aetna Hose Hook & Ladder Co.

6:16 p.m.— 216 Suburban Drive. Rescue. Aetna Hose Hook & Ladder Co.

6:28 p.m.— 1-95 southbound at Maryland line. Auto accident. Aetna Hose Hook & Ladder Co.

9:08 p.m.— 50 Egret Court. House. Christiana Fire Co.

10:42 p.m.— 1100 Thornhill Dr. Building. Christiana Fire Co.

Saturday, July 16

1:59 a.m.— 11 Oxford Hall. Investigation. Aetna Hose Hook & Ladder Co.

1:21 p.m.— Christiana Mall and Delaware 1 northbound. Auto accident. Christiana and Mill Creek fire companies.

1:50 p.m.— 1-95 southbound at Old Baltimore Pike. Call box activation. Aetna Hose Hook & Ladder Co.

2:15 p.m.— 11 Eastwind Court,

Breezewood. Investigation. Aetna Hose Hook & Ladder Co.

2:40 p.m.— Iron Hill Apartments, 4 Tana Court. Trash. Christiana Fire Co.

Sunday, July 17

1:35 a.m.— Fairfield Inn by Marriot, 65 Geoffrey Drive. Trash. Christiana Fire Co.

2:09 a.m.— Newark Shopping Center, 230 E. Main St. Trash. Aetna Hose Hook & Ladder Co.

9:20 a.m.— 19 Brentwood Lane, Covered Bridge Farms. Investigation. Aetna Hose Hook & Ladder Co.

12:14 p.m.— Cavalier Country Club Apartments, 27 Golfview Drive. Child locked in auto. Christiana Fire Company.

2:16 p.m.— Interstate 95 northbound at toll plaza. Auto accident. Aetna Hose Hook & Ladder Co.

2:35 p.m.— 18 McCord Drive, Brookside Park. House. Aetna Hose Hook & Ladder Co.

8:46 p.m.— Near 431 Old Forge Road. Field. Christiana Fire

Company.

Monday, July 18

1:41 a.m.— 2575 Summit Bridge Road. Building. Christiana Fire Co.

8:18 a.m.— Interstate 95 northbound at service area. Auto accident. Christiana Fire Co.

12:41 p.m.— Interstate 95 northbound at Churchmans Road. Auto accident. Christiana Fire Co.

4:23 p.m.— Christiana Parkway and Elkton Road. Washdown. Aetna Hose Hook & Ladder Co.

8:21 p.m.— East Chestnut Hill Road and Martindale Drive. Building. Aetna Hose Hook & Ladder Co.

9:34 p.m.— Delaware 1 and Christiana Mall. Truck. Christiana Fire Co.

10:19 p.m.— 7 Trevett Drive, Varlano Village. House. Christiana Fire Co.

Tuesday, July 19

10:36 a.m.— Mother Hubbard

Child Care Center, 2050 S. College Ave. Building. Aetna Hose Hook & Ladder and Christiana fire companies.

12:56 p.m.— 333 Hillside Road, University of Delaware. Building. Aetna Hose Hook & Ladder and Christiana fire companies.

1:33 p.m.— 333 Hillside Road, University of Delaware. Building. Aetna Hose Hook & Ladder and Christiana fire companies.

3:53 p.m.— 401 Ogletown Road, Newark. Auto accident. Aetna Hose Hook & Ladder and county Emergency Medical Services.

4:10 p.m.— 202 Romney Blvd., Huntingtown. House. Christiana and Aetna Hose Hook & Ladder fire companies.

4:40 p.m.— Delaware Turnpike Service Center. Truck. Christiana Fire Company.

6:01 p.m.— Elkton Road and Veterans Drive, Newark. Auto accident. Aetna Hose Hook & Ladder Co.

11:04 p.m.— 3000 Kildoon Drive. Building. Christiana Fire Company.

Police beat

Arrests for illegally soliciting money

Newark police arrested two 16-year-old boys, one from Newark and the other from Landenberg, Pa., and charged them with theft by false pretense. Police said the two were soliciting money July 11 on Thorn Lane by going door-to-door claiming to represent the Little Sisters of the Poor Orphanage in Newark. Police questioned the two and arrested them. The juveniles were released to family members and will appear in family court at a later date.

Newark man illegally hooks up electricity

Newark police report that arrest warrants for a 26-year-old Newark man are pending, after city officials reported July 11 to police that the man had illegally connected power lines to his house in the unit block of Dunsmore Road. Police said the electricity had been shut off because of overdue bills. The man told police that he had connected power to his house because it was a very hot day and he had several children. Police referred the man to the city manager's office for an emergency situation. Police said the man will be charged with theft of services.

Arson suspected

Newark police suspect arson of a house that was burning July 15 in the 100 block of Cleveland Avenue. Police were alerted to the fire by a 911 call. At the scene police saw a first floor window open and two small fires on the first floor of the house. Aetna Hose, Hook & Ladder Fire Co. responded and put out the fire. Police report the vacant house was under construction from a previous fire.

Pillows set afire at Rickel

Police report that pillows and cushions were set on fire July 14 in the housewares department of Rickel Home Center in Newark Shopping Center. The store was evacuated at 3 p.m. for about 40

minutes while Aetna Hose, Hook & Ladder Fire Co. was called to spray the smoldering pillows with water. Newark Fire Marshal Ken Farrell determined the fire had been deliberately set.

Furniture stolen

Furniture and electric equipment were reported stolen July 15 from an apartment in Pine Brook Apartments. Police said a microwave, one brass and one wood twin headboard, two twin mattresses, a box spring, bed frame and a fan were stolen.

Truck stolen

A blue, 1989 Chevrolet truck was reported stolen July 13 from Newark Shopping Center. Police

said the truck, which has Krapf Can Do It printed on the sides, was stolen when the keys were left in the ignition.

Motorcycles taken

A gray, 1985 Honda Motorcycle was reported stolen July 13 from the front lawn of a house in the 200 block of Haines Street. Also, a brown, 1979 Yamaha Motorcycle was reported stolen July 16 from Park Place Apartments.

Group damages car

A Maryland man's car was damaged by a gang of men July 15, when he was stopped at the traffic light at Delaware Avenue and Chapel Street in Newark. Police said several men got out of another car and kicked and dented the Maryland man's car. Police said two of the suspects are described as ages 18-20, one man is white, the other is black.

Stereo equipment taken

Stereo equipment was reported stolen July 15 from two cars parked in the unit block of W. Mill Station. Also on the same date, stereo equipment was reported stolen from a truck and a car parked in the unit block of Confluence Court. Police said all four vehicles were entered by damaging the door locks.

Save Time And \$5 At MarketPro Shows

The COMPUTER Show & Sale AT YOUR DOOR

Products SUPERSTORE 9:30am-4:30pm

SAT. 7/23 • VALLEY FORGE CONVENTION CENTER
North Gulph Road & First Ave., King of Prussia, PA

SUN. 7/24 • UNIVERSITY OF DELAWARE
Bob Carpenter Center, Newark, DE. I-95 to Delaware exit 1 B, follow signs.

For Directions Call: (800) 475-1110

Hardware • Software • Peripherals • SAVE UP TO 90%

Have you ever experienced or do you suffer from:

Headaches, Back Pain, Fatigue, Tension, Insomnia, Nervousness, Stomach Problems or Neck Pain?

Find out if you are a case that Chiropractic can help.

Main Street Family Chiropractic
5 Buildings West of McDonald's Main St. - Newark
302-737-8667

Dr. Lynn Stevens • Dr. John Stevens
CALL TODAY FOR YOUR FREE EXAM

GODWIN'S SHELL

JULY A/C SERVICE SERVICECENTER SINCE 1971 JULY TRANSMISSION SERVICE

STAY COOL

AIR CONDITIONER RECHARGE

- Performance test system
- Evacuate & recover old refrigerant
- Vacuum test for leaks
- Recharge refrigerant
- Electronic leak test

Refrigerant \$1.00 per ounce

\$39⁹⁵
Regular \$48.95

AUTOMATIC TRANSMISSION TUNE-UP

Certified Transmission Specialists On Staff

- Performance test
- Drain old fluid
- Install new filter and pan gasket
- Adjust bands and linkage
- Refill transmission fluid
- Road test

\$59⁹⁵ Most Cars
Regular \$67.90
COMPARE OUR PRICES

Transmission Repairs And Overhaul Available

EXPRESS LUBE SERVICE \$22.95
Oil change, filter & lube chassis, top off all fluid levels, properly inflate tires, vacuum interior, clean outside windows
REG. \$26.95
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

ROTATE & COMPUTER SPIN BALANCE 4 WHEELS \$17.95
• Inspect tire tread, air pressure, valve stems • Computer balance wheels • Rotate tires Most Cars
REG. \$27.00
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

SHOCKS & STRUTS SAVE 10%
MOST CARS & LIGHT TRUCKS
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

ALIGN & BALANCE 2 FRONT WHEELS \$32.75
REG. \$49.45
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

FLUSH & FILL COOLING SYSTEM \$42.95
Includes up to 2 gallons anti-freeze
REG. \$48.00
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

SAVE 10% OFF ALL DRIVE BELTS
Installation Available
Must Present Coupon At Time Of Order. EXPIRES 7-29-94

OPEN 24 HRS

GODWIN'S SHELL SERVICECENTER SINCE 1971

368-4322

SHOP HOURS
M-F 8 a.m.-9 p.m.
Sat. 9 a.m.-3 p.m.

S. COLLEGE AVE. & W. CHESTNUT HILL RD. NEWARK, DE

WE EMPLOY TECHNICIANS CERTIFIED BY

MasterCard ASE APPROVED AUTO REPAIR VISA DISCOVER MILES AHEAD

The Cruise Shoppe, Ltd.

Cruising is our Business Our ONLY Business!

With Our Unbeatable Service And Our Low Competitive Prices Call us Now for Your Next Cruise Vacation

(302) 737-7220
1-800-755-SHIP

27 Prestbury Square Newark, Delaware

ISN'T GETTING BACK FROM VACATION BAD ENOUGH?

There's nothing worse than coming home from vacation. Except coming home to a house that's been burglarized.

To help protect your home while you're away, call ADT Security Systems—the world's number one security company. And for just \$199* you can have our Safewatch® Plus security system installed in your home. With Safewatch Plus, your home can be linked to the ADT 24 Hour Customer Monitoring Center, which can notify the police even when you're not home.

CALL TODAY AND GET TWO MONTHS OF MONITORING FREE.

CALL 1-800-ADT-7137
for your FREE SECURITY REVIEW

ADT: THERE'S NO SAFER PLACE TO BE.

\$199
INSTALLED
(A \$399 VALUE)

2 MONTHS FREE MONITORING

Just have the ADT Safewatch® Plus system installed and mention this coupon when you call. Present it at installation. One coupon per installation. Valid on new systems only. Not valid with any other offer. Original coupons only.

SUMMER SALE

Offer expires 9/30/94 © 1994 ADT Security Systems

Sen. Neal, wife ready for relaxing retirement

► NEAL, from 1A

"You get a flush out of that and say, 'Yeah, it's not so hard to get things done'," Neal proudly remembered.

Nancy Neal, the senator's wife of 32 years, said they were both busy during his city council days, and it "worked out fine." It wasn't until he began campaigning for higher offices and she returned to school that Nancy realized budgeting their family time was essential. "My wife never thought she was marrying a politician," Sen. Neal said.

One of only a few Newark city councilmen to rise so high in state government, Neal was elected as state representative for District 25 in 1978.

After one term in the house, he became the state senator for District 10 in 1980. It was here he made a name for himself as a "money man."

Neal was a member of the Joint Finance Committee or the Joint Bond Committee each year he was a senator.

In between legislative sessions,

"I'm not Jefferson, Washington and I'm no James Madison, but when I looked at other people on city council I realized they aren't either. And I said, 'I can do that'."

JAMES P. NEAL
10TH DISTRICT STATE SENATOR

civic association meetings, committees, councils, forums, business dinners and more, Neal was a project engineer for DuPont for 32 years. He was named "Delaware's 1989 Engineer of the Year" by his colleagues. Neal retired from DuPont 2 1/2 years ago and currently works part-time for Tetra Tech Inc., an engineering firm in Newark.

Neal said working daily as an engineer, in addition to holding a government office, sometimes proved beneficial when constituents called his home.

If someone called with a concern, which Neal said eventually launched most of his legislative proposals, his wife usually fielded the call. By the time Neal got home and returned constituents' phone calls, most frustrations had been vented.

Nancy, whom he met on a blind date while attending the University of Illinois, said she didn't mind taking the calls because she got to talk to a lot of interesting people.

Leslie Drummond, the oldest of Neal's three children, recalls her father juggling his priorities well.

"He always said if you don't like the way things are going, then do something about it," Drummond said. "And he was a good example of that...I know he's never going to be totally out of politics."

His second oldest child, Karen Neal, lives in Chicago and the youngest, his son J.P., lives in Arlington, Va.

Neal has served Delaware in many other places than the state senate chamber. As Vice President of the Suburban County Hospital Task Force, he helped to ensure Christiana Hospital was built in the "suburbs." He sponsored Little League and Babe Ruth baseball teams and played an integral role in founding and carrying on the work of the Interagency Council for Adult Literacy, the Emmaus House in Newark, the Task Force on Library Automation and the funding to automate Delaware's public libraries, and the University of Delaware's capital and program development.

In an effort to honor his commitment to Delaware citizens, the state's senators did what they do best—adopted a resolution. About 3 a.m. July 1, the last day of the legislative session, senators unanimously passed Senate Resolution 37, which is a front-and-back proclamation

listing Neal's extensive contributions to Delaware, and more specifically the Newark area.

Neal will go to Dover for the last time as a senator later this summer, when he will help appoint Delaware judges.

But as a civilian his first official duty will most certainly be to spend time with his first grandchild, who was born to his oldest daughter Tuesday evening at Christiana Hospital. Perhaps the senator will discover voting on names for his grandchildren is as fulfilling as voting on bills.

Sen. Neal
'Rational rules' Amick's goal

► AMICK, from 1A

"These bills are just starting to have an effect and will benefit New Castle County in the long run."

Preserving Delaware's open space is also important to the candidate. He said he would like to aggressively solicit farmers for their development rights. At present, Amick said there is only about \$50,000 set aside to pay farmers for development rights and he would like to earmark more money for the program. He would also like to see a more proactive search process for potential farms adopted.

Speaking more abstractly, Amick said he wants to make the legislative process more equitable. Providing for more rational rules and a well-trained staff are among his goals.

Amick, his wife of 25 years—Louise, and his six-year-old son Paul live in Newark. He will be running against Paul Lesniak this fall for the 10th District seat.

Resignation still rippling

WHEN SENATOR James P. Neal (R) announced he would not seek reelection last fall, it set off a domino effect in Newark area politics that is still rippling.

Neal said he didn't want to announce his retirement until he was sure a candidate he supports would run for the District 10 seat.

Steve Amick (R), state representative for the 25th district, filled Neal's wish list for a successor. In the same fashion, Amick said he wanted to be sure a candidate he supports would run for his house seat. Stephanie Ulbrich (R) fit the bill for Amick and announced she would run late last year.

Paul Lesniak (D) will oppose Amick for the senate seat, assuming no primary is held.

Soon after Ulbrich publicly announced her candidacy, Newark City Councilman Tony Felicia (D) threw his hat in the ring and announced he would run against her.

In March, Newarkers watched area State Senator Thomas Sharp (D-Wilmington) ousted as majority leader and Newark area State Senator Roger A. Martin (D) replace him.

This week however, Martin announced he will not seek reelection and endorses Democratic candidate Paul G. Clark for the position. This move opens up the fourth Senate seat available this November and the majority leader slot.

Assuming Clark has no primary opposition, Donna Reed (R) of Breezewood will oppose him.

While local politics heat up however, Neal will slow down. According to his wife, Nancy, they plan to go on some of the vacations they didn't have time for until now.

—Jennifer L. Rodgers

MAIN STREET EXPERT REPORTS

Business group expansion could lead revitalization

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

A VARIETY of volunteers could help spice up Newark's Main Street, according to an expert from the National Main Street Center.

The vehicle these volunteers can ride to success is the Newark Business Association. It would serve as the foundation for a system of volunteer-run committees and subcommittees with one common goal—to improve Newark's downtown area, a revitalization expert said.

During a morning meeting July 15, Matt Hussman, of the National Main Street Center which is headquartered in Washington, D.C., told about 20 local residents and city representatives that Newark has a strong downtown, especially when compared to other Delaware communities. Hussman has been

working in Delaware for about a year.

Hussman discussed his April 27 visit to Newark and his assessment of Main Street. He elaborated on some of his previous suggestions, stressing the value of a market analysis and more importantly, utilizing the data gathered from such an analysis.

The broad-based volunteer concept, to include "citizens" from the community at large as well as business people, is one way to get an accurate picture of Newark's downtown problems and solutions, according to Hussman.

Deidre Peake, executive director of the Newark Business Association, said her organization is "looking forward to structuring a volunteer base." She went on to say details were still sketchy, but said she wants to include Hussman in the planning stages of an expanded business association.

Whether Main Street Center representatives or other experts in downtown revitalization will be able to continue the four-step program (design, promotion, economic restructuring and organization) depends on funding.

This year's budget for the Delaware Department of Tourism earmarked \$50,000 for the Main Street Program in Newark and other state communities.

Although some details need to be streamlined in an effort to cut costs, Gigi Windley, Director of the Department of Tourism, said she was "100 percent" sure Newark would retain its state funding. Referring to the program's expert training and assistance, Windley said, "For example, one individual (expert) doesn't have to come to each community and make separate speeches...instead he could go to each location, then meet everyone later for a training session."

SUMMERTIME CARNIVAL

NEWARK STAFF PHOTO BY TONJA CASTANEDA

Children enjoy riding the Dragon Wagon ride at the St. Elizabeth Ann Seton Carnival. The carnival, featuring food, games and rides, runs through July 23 from 6:30 to 9:30 p.m. on the church grounds on Del. 7 in Bear. Proceeds from the event will benefit the congregation's building fund to construct a new church.

Coalition watches building demolition

► DAUGHERTY, from 1A

Construction of the new student center will begin early this fall and is scheduled to be completed in the spring of 1996.

As part of the building was being torn down Tuesday, members of the Coalition to Save Daugherty Hall, a grassroots organization of community members and university students who formed to save the building, were seen watching, taking photographs and video of the demolition process.

The Coalition has collected about 2,500 signatures in two and a half months, opposing the demolition of the building.

Wallace McCurdy, member of the coalition, said the organization had talked about having a rally or funeral service for the building.

Newarker David Robertson, also a coalition member, said he's very sad to see the building demolished. "It's just a building in one sense of mortar and stone," said Robertson.

"But it just struck me, that we don't realize what an emotional feeling we get about inanimate objects."

He said the wooden floor, now gone, was one of best dance floors in Newark.

Coalition to remain together

Robertson added, although the

Models subject of discussion

► TASK FORCE, from 1A

include a concept of a dawn-to-dusk year round school, where parents drop students off at school when leaving for work and pick them up after the work day. This type of school would fulfill the day care needs of some parents.

Metts said she would be updating the board more frequently about models proposed by the task force.

coalition will now have to change its name, the group does not plan on disbanding.

"It's hard to accept a loss of this magnitude," Robertson said. "But our challenge now is transforming the commitment we had for saving the building, to an effort of getting the university's charter changed."

A charter is a legal document given by the state legislature which spells out the rights and privileges of a municipality or public institution.

Robertson said University of Delaware should have to be under zoning regulations of the City of Newark and go through public review processes on their land use policy.

Another Coalition member, Jean White, said trying to change the university's charter is meant for the ultimate good and is not being done out of retaliation by the group.

■ Staff writer Jennifer Rodgers contributed to this story.

MOTOROLA CELLULAR SALE!!

MOTOROLA ULTRA CLASSIC ONLY \$59!!

MOTOROLA BAG PHONES
From \$29!!

MOTOROLA DPC550 FLIP PHONE!!
Only \$99

DPC550 FLIP PHONE
TWO BATTERIES!! LEATHER CASE!!
IN CAR CHARGER!!
All for \$179!!

FLIP PHONE HANDS FREE KIT
INSTALLED WITH EXTERNAL ANTENNA!!
Only \$175!!

VOICE STAR SYSTEMS INC.

"The Total Communications Company"

RATED #1 IN CUSTOMER SATISFACTION 1992 & 1993

COMCAST'S AGENCY OF THE YEAR 1991, 1992, 1993

1300 First State Blvd.
Suite J Newark, DE
998-7525

140 North DuPont Hwy
Dover, DE
736-1888

820 Peoples Plaza
Glasgow, DE
834-4868

*Certain restrictions apply. New activation required. Programming & setup fee may apply depending on rate plan chosen.

MID-SUMMER SPA SALE!

3 Days Only!!! Fri. July 22nd, Sat. July 23rd, Sun. July 24th

3 Spa Lines To Choose From- Thermo Spa's, Le Spa, Spa's Unlimited

4 Person Spa
Complete with
Cover,
Chemicals
& Delivery
Only
\$2795!

10 Year Warranty
On All Spa's

Check Out Our Waterfall Spa!

Save \$300 to \$800 off on all Spa's!

Clark's Pool & Spa

Pools • Spas • Chemicals • Accessories • Service

"We Service What We Sell"

Rt. 40 & 896 Peoples Plaza • Glasgow, DE (302) 834-0200

Try 'McPersonal' approach at new Bear restaurant

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

If a Big Mac attack leads you to the drive-thru at the new McDonald's in Governor's Square Shopping Center, you will experience an innovative fast food concept.

For the first time in Delaware, a fast food drive-thru has three windows enabling customers to order directly to a person, not an electronic order board.

The Bear McDonald's drive-thru has a new concept, called "Face to Face", for the personalized service, according to Les Dukart, of Dukart Management Corp. which owns the franchise.

Signs informing customers of the new system are at the beginning of the drive-thru, telling drivers to proceed to the first window to place and pay for food orders.

"The McDonald's Corp. has done surveys which show customers like being able to see who they are talking to," said Dukart. "Over time there will probably be fewer errors when placing orders."

Alan Dukart, also of Dukart Management, said, "Overall the new drive-thru concept is positive. We're still learning and so are customers."

He said the during the first week the store was open there was some customer confusion. "Customers were pulling out of line, because of the absence of curbing, and passing the cars ordering in front of them," said Alan Dukart.

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA
Brittany Barry, 3, daughter of Duane and Barbara Barry, plays at the new McDonald's restaurant in Bear.

"We weren't clear enough to customers where to proceed," he said. "Now we inform them to follow the car in front."

And after taking an informal poll of customers ordering food at the drive-thru, customer feedback seems positive.

"It's much better," said McDonald's Customer Barry Burns of Elkton, Md., "Two windows move a lot faster, you have more time to decide what to order and when ordering you can look at a person and they can hear you."

Dave Kittl of Newark said ordering to a person is more personal. Newarker W.J. Williams, agrees,

saying, "It's better than that box (where people usually order)."

Les Dukart said business at the new store, opened on June 15, is going well and all has gone as planned, with the exception of the store's underground power lines being hit by lightning on opening day.

Buses head to Glasgow,

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

NEXT MONTH, the Delaware Rail Administration will expand bus service in the Route 40 corridor.

The new bus service, called the U-bus service for the shape of the route, will tie the City of Newark, with additional transportation services, to the Glasgow, Bear and Christiana communities.

About 20 people attended a hearing July 11 about the proposed bus routes in the U.S. 40 area. Concerns voiced included the safety of crossing U.S. 40 to get to bus stops and that 7:30 a.m. is not early enough for Bear students taking buses to get to the University of Delaware campus for 8 a.m. classes.

Dan Lacombe of the Delaware Transportation Authority said Delaware Department of Transportation (DelDOT) officials are looking into putting in signalized cross walks near the Glasgow Boys and Girls Club and at Fox Run Shopping Center for safer pedestrian crossing of U.S. 40.

Also, he said bus routes will be adjusted as a need is shown.

The new U-bus service will

begin on Aug. 15.

Shuttle buses will be used on the U-bus route, enabling them to fit under the Avon Underpass during the Newark and Bear/Glasgow bus loop.

The U-buses will make stops at Peoples Plaza, proceed along U.S. 40, stop at Governor's Square Shopping Center and Lexington Green Apartments off Del. 7.

Although there had been some

problems getting permission from Delle Donne & Associates — the owners of Governor's Square Shopping Center — to have buses cut through the shopping center, a compromise has been worked out.

Jim Collins, a representative of Delle Donne, said negotiations led to resolution last week and that the smaller buses will run through the shopping center.

Buses will proceed to Christiana Mall and Christiana Hospital, down Ogletown Road, through the Avon Underpass on Del. 273, into Newark on Main Street westbound and Delaware Avenue eastbound. The bus will make the marked stops on Main Street and Delaware Avenue in Newark.

Bus service will begin in Newark at 9:35 a.m. and at Peoples Plaza at 9:40 a.m. and will end in Newark at 6:35 p.m. and at Peoples Plaza at 6:40 p.m.

Beginning Sept. 6, the Delaware Administration for Regional Transit (DART) is scheduled to run buses every 30 minutes during rush hours between Peoples Plaza and Wilmington via U.S. 40, Governor's Square Shopping Center, Lexington Green Apartments and I-95 into Wilmington to Rodney Square.

Steve Welch, DART representative, said DelDOT officials are negotiating for some park-and-ride parking for bus riders to be set up at Peoples Plaza and Christiana Mall.

Also, DART recently added a route which services the Newark and Stanton areas.

For information...

For more information about the U-bus, call the Delaware Rail Administration at 577-2025.

For information about DART routes, call 655-3381.

problems getting permission from Delle Donne & Associates — the owners of Governor's Square Shopping Center — to have buses cut through the shopping center, a compromise has been worked out.

Buses will proceed to Christiana Mall and Christiana Hospital, down Ogletown Road,

Vacation Bible School begins

White Clay Creek Presbyterian Church will hold Vacation Bible School for ages 3 through having completed Grade 6 from 9-12 each morning July 25-29. The theme is: "Son Country Farm: The Fruit of the Spirit." Pre-registration required. Call the church office at 737-2100 for enrollment forms.

Rev. Causey to lead worship

Rev. David J. Causey will lead worship this Sunday at Old Drawyers Church on Route 13 just north of Odessa. Reverend Causey is employed by Connections, Inc., at the cornerstone program on the grounds of the Governor Bacon Health Center.

You
can
do
it!

DIVISION OF CONTINUING EDUCATION

At UD we aim to make your educational experience a success. We're not saying our courses and seminars are easy...you'll need to work hard to earn the valuable credentials you receive.

Class standards *should* be rigorous, but we'll make the rest of the experience easy. From class schedules to registration to setting, our programs are designed with adult learners in mind. Friendly staff and knowledgeable instructors work to make your UD experience comfortable and rewarding.

We're here to help you.

Call 302/831-2746 for more information.

The University of Delaware is an Equal Opportunity University.

FINAL WEEK!

\$329
The Hemingway high leg recliner boasts distinctive elegant wing chair styling and Chippendale legs.

\$399
The Paramount chaise recliner gives you full-body comfort with a channel-stitched back, headrest and footrest.

\$1999
The Gibraltar chaise reclining sectional combines convenient table and drawer options with full-body comfort.

La-Z-Boy® Screen Test Video Catalog
Now, to picture what your furniture will look like, all you have to do is look at the screen.

Available in our Wilmington Store Only

SPECIAL SALE

Our 14-store buying power enables us to make special quantity purchases and receive limited time discounts on these great items. Just look throughout the store for the "Special Sale" tags and SAVE!

The Chelsea swivel chair's traditional look includes a button-tufted back and distinctive skirt.

\$299

\$549

The Premiere sleep sofa combines graceful, flared arms with a clean, contemporary style.

The smartly tailored Aspen recliner has channel-stitched detailing from head to toe.

\$299

\$1399

The Hunter's Run collection is the solid oak furniture selection for traditionalists who prefer a distinctly rustic, country flavor. (Priced as shown except headboard only.)

NEWARK
2651 Kirkwood Highway
(302) 737-9800

OPEN 10 AM - 9 PM Monday-Friday
10 AM - 5 PM Saturday
NOON - 5 PM Sunday

LA-Z-BOY
FURNITURE GALLERIES™
by GOOD'S

WILMINGTON
4723 Concord Pike/
Route 202, just South of the Concord Mall.
(302) 478-1939

Unsung Heroes

A TRIBUTE TO PEOPLE WHO MAKE A DIFFERENCE IN OUR COMMUNITY

Bubbles 'just for fun'

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

YOU COULD SAY that Newarker Felix Cartagena has a bubbly personality. Cartagena, also known as Newark's own bubble man, has been named an unsung hero because for years he has set up his bubble making machines at local events to the delight of young and old alike.

He does this on his own time and at no charge for people to enjoy his machines. He says his payment for this is the "smiles and giggles."

"Give him a big thank you for his generosity, ingenuity and whims," the anonymous person who nominated Cartagena wrote on the entry form that arrived at the Newark Post.

"I wouldn't say I'm a hero but I try to impact a positive aspect to life," said Cartagena. "Young kids are surprised when I tell them I do this for nothing."

Cartagena, 46 and an employee

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA
Felix Cartagena

at the Glasgow DuPont sight, said he enjoys sharing the bubbles and watching people's reactions.

"People come upon this and it's so surprising to see the vast amount of bubbles," said Cartagena. "It touches people. Kids like them and I've even seen little white-haired

ladies dancing in the bubbles."

Having been called Mr. Bubbles, a bubblesmith and a bubbologist, Cartagena is frequently at Carpenter State Park and local events, such as Liberty Day. In June at Newark Nite he had three machines running that filled the street with bubbles.

Posted on all his bubble machines are signs saying, "Not for sale, not for rent, just for fun."

Although Cartagena lends the machines to friends for parties and gives printed instructions for people to make their own machines, he does not plan on going into business or building the machines for profit.

"I'm a tinkerer," he said. "I don't do it to make a million dollars. It's for a fun thing to do."

He said he would have to charge at least \$200 per bubble machine, if he sold them. He said he has had friends enjoy hobbies, such as kite making, who went into business producing kites and after the busi-

See BUBBLES, 7A ▶

A better coach there isn't

By MARTY VALANIA
NEWARK POST STAFF WRITER

THERE AREN'T TOO many people that have had a bigger effect on the local girls' softball scene than Steve Baker has.

Baker, a car inspector for Amtrak, has coached two Canal Little League teams to the Little League Softball World Series, won four state championships as a manager in Little League, won four Mid-Atlantic Regional championships and two Eastern Regional championships, plus was an assistant coach on four more state championship teams. He was also head coach of Caravel Academy's 1991 state championship softball team.

To say Baker is a softball coach, though, is only scratching the surface of what he does for kids.

He has been a board member at Canal since 1986, serving in numerous capacities such as equipment manager, safety officer, and division officer for both the Senior and Major softball divisions.

He also can constantly be seen working on fields at Canal and Caravel.

Oh yes, he is also an assistant girls' basketball coach at Caravel. There has been many years when he has coached three teams at one time.

Two springs ago, his schedule was unbelievable.

After working 6 a.m. to 2 p.m. at Amtrak, Baker would go to

NEWARK POST STAFF PHOTO BY JEFF SWINGER
Steve Baker has had a greater effect on girls softball than most in the game.

Caravel and prepare the field for either practice or a game. He would then coach at Caravel. Following that he would coach his Major Division Canal team. Throw in the fact that he was an assistant for a tee-ball team and a board member and you can see the amount of time Baker would spend.

"I just love dealing with the kids," Baker said. "It's my life. A lot of people love sports teams or have hobbies or play golf; I love to be a part of Canal and coaching."

Twice in the past three years, Caravel has hosted the state championship softball game. Both times, after torrential rain storms, Baker spearheaded a group — of

mostly Canal people — to prepare the field. Working by a car's headlight, he and several others were at the field well past midnight so that the girls could play their state championship game on time. Most everything else on the sports schedule was postponed.

Through it all, Baker has developed and kept a wonderful rapport with his current and former players. Many of his former players at Canal, despite going on to play at high schools other than Caravel, cite Baker as not only their favorite coach — but the one they've learned the most from as well.

It would be hard to find a person more devoted to kids and the sport of softball.

Nardo offers 'food for the soul'

By NANCY TURNER
NEWARK POST STAFF WRITER

Val Nardo's Needy Family Fund has provided nourishing boxes of food for hungry families in the Newark area for 25 years.

For Val Nardo, founder of the project, and the many volunteers who make it possible, taking part in the effort is nothing short of food for the soul.

Valentino W. Nardo, Sr., a native Delawarean, founded the Needy Family Fund in 1969. At the time he was a retired accountant with a reputation for wielding a mean violin. As a matter of fact, in his earlier years, Nardo earned local celebrity status playing big band sounds regularly at Bainbridge Naval Base in Maryland and

throughout the tristate area with several bands, one of which carried his name.

Today, he still loves his music, but it is the philanthropy of providing food for others that brings him the most joy.

"I started this as an act of thanksgiving to God," said Nardo, "after a member of my family was very ill. It has become my ministry to help the poor."

The first year, Val and wife put together ten baskets in the kitchen. They knocked on doors and delivered the baskets themselves.

Over the years, Nardo has been joined in his mission of caring by corporations and organizations throughout the area. Last year the Needy Family Fund served 790 families.

At 75 years of age and having

NEWARK POST STAFF PHOTO BY NANCY TURNER
Val Nardo

"survived repeated surgeries and cancer," Nardo says he will continue his work with his last breath, but even so, Nardo knows the importance of organizing the fund so that it will be strong when his days are done.

Recently, Nardo began training cooperating agencies to "run the plan."

In the past, Val and more than 125 volunteers have gathered money and food donations, put the food baskets together and distributed them themselves. Now, local organizations and agencies are being taught how to make their own food baskets. The distribution aspect of the project is being handled by individual organizations like the Newark Area Welfare

See VAL, 7A ▶

Kay Bogart saves lives

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

How does one go from a feeling of helplessness, to a life-saving teacher?

Kay Bogart, of Sycamore Gardens in Newark, began a career that's helping save an uncountable number of lives when her two-year-old daughter, Jenny, choked on some candy.

Jenny is 10 years old now and Kay is a volunteer for Aetna Hose Hook & Ladder Fire Co. ambulance crew.

Volunteering to help during ambulance calls is not as easy as one might think. It takes many hours of training and on-the-job experience.

Kay began her life-saving career in 1987, after her daughter's incident. After taking CPR courses she became an instructor. She then took first aid classes and became a Red Cross certified Basic First Aid and CPR Instructor.

By 1991, Kay was an American Heart Association Instructor Trainer. She was training the people who trained people to help save lives.

Her commitment didn't end here, instead it blossomed.

She works at DuPont as a Chemical Lab Technician and vol-

unteers her time there as a member of the DuPont Emergency Response Team. Kay also uses her vacation days and evening hours to teach as

become an Emergency Medical Technician. This course led her to volunteer for Aetna.

Kay's husband of 24 years, Barry, is also a CPR instructor, thanks to his wife's commitment. Jenny also knows more about life-saving techniques and first aid than most 10-year-olds.

"I am very proud of her," Barry said and Jenny concurred.

Kay said she loves riding with Aetna and enjoys the on-the-job camaraderie. She plans to continue riding on alternate Friday nights, and eventually hopes to ride every Friday night.

When Kay isn't teaching or riding with Aetna's ambulance, she spends time cleaning the mannequins used for CPR training.

She said it's not uncommon to see a pile of mannequins on her back porch. When she was visiting her parents' house recently, she hung several from the clothes line to dry after cleaning.

One of the most important messages Kay said she would like to convey is that CPR is not "Hollywood." A lot of people hesitate to learn CPR because they fear they will need to use it on strangers, according to Kay. But, what Kay would like to reiterate is that CPR is mostly "Mom and Pop" stuff.

She said most incidents where CPR and other life saving techniques are needed occur when a

See BOGART, 7A ▶

NEWARK POST STAFF PHOTO BY JENNIFER RODGERS

The Bogarts.

many as 20 to 30 classes a year. Some classes are for employees at DuPont, but she also teaches preschool and day care givers, school teachers and children, scout groups, nurses, doctors and dentists.

As if her time wasn't already monopolized as a working mother and community volunteer, Kay completed a 120-hour course to

A Family Business for over 50 years. CECIL VAULT & MEMORIAL CO.

5701 Kirkwood Highway, Wilmington, Delaware 19808
(Across from Main Entrance to Delaware Park)
Phone (302) 994-3806 • Connie & Dan Cecil

We supply memorials for all cemeteries
Granite and Bronze Markers
also provide inscription work

There is no forgetting...Where the record of life
and the memory of it are kept in a memorial.

FINALLY, A POOL STORE THAT SPECIALIZES IN FUN.

NOT WORK.

If your idea of pool care is less work and more fun, our recommendation is chlorine-free BAQUACIL®. Not just because we're the authorized dealer. But because BAQUACIL keeps so many of our customers happy with their pools. And with us.

Authorized Dealer of
BAQUACIL®
CHLORINE FREE SWIMMING POOL SANITIZER AND ALGICIDE

(NO SALES TAX IN DELAWARE)
SUM-R-FUN POOLS
Two Stores To Serve You:

1941 Kirkwood Hwy. Northtowne Plaza
Newark, DE 19711 Claymont, DE 19703
(302) 368-7201 (302) 792-2731

HOME OF THE \$30.00

EYE EXAM

- Large Selection Designer Frames
- Contact Lenses
- Lab on Premises

- Eyeglass Repair
- Most Major Insurance Plans Accepted
- Open Mon.-Sat. 9 AM-8 PM

Eye exams on premises by Dr. Marsha Ross, Optometrist

White Clay Shopping Ctr.

Salem Church Rd. & Rt. 40

(NEAR KENNY ROGERS ROASTERS)

CALL: 836-5410

EYEGGLASS OUTLET

"I WANT MY PATIENTS TO KEEP THEIR PERMANENT TEETH."

ALAN TURNER, D.D.S.
135 BIG ELK MALL
ELKTON, Md 21921

Modern dentistry gives us the tools to protect your teeth so you'll have a permanent smile for the rest of your life.

Comprehensive dentistry, an effective program of dental care, is a process of personal contact with your dentist and careful planning. I have designed my practice around giving all of my patients comprehensive care.

Ask your dentist about comprehensive care. Or call my office and make an appointment. I'll be glad to talk with you privately about what modern dentistry can do for you.

NEW PATIENTS WELCOME CALL (410) 398-9500

Christina offers a different type of summer school

By TONJA CASTANEDA

NEWARK POST STAFF WRITER

IT'S SUMMER BREAK from school, but some students in the Christina School District are still hitting the books.

About 600 students are participating in the Christina Academy, which is being held at Marshall and Bayard elementary schools and Glasgow High School.

The emphasis during this summer school is on gaining knowledge through hands-on experience and less on learning from books.

At Marshall, children in a class studying dinosaurs took a field trip to the Museum of Natural History. One class studying the ocean visited the Baltimore Inner Harbor.

The entrepreneurship class toured Christina Mall and Woodstown, N.J.'s Cowtown Flea Market to view how items for sale are displayed. They then held a market in the school hallways, selling popcorn, video games, cookies and jewelry.

At Bayard, children are creating their own games by researching topics such as butterflies or space, and making game boards with ques-

tions about the topic. Other students have learned about cooking and the basic food groups. These students made donuts, toured Pizza Hut — baking their own pizzas — and visited Hagley Museum to learn about 19th century life and growing food.

At the high school level, class topics include "Writing Up a Storm" where students hook up by computer to national weather centers, study maps, plot paths of storms and write about them. Other topics include "I Was There," where past history events such as the depression and World War II are studied. Students then visit local nursing home residents to learn first hand about the events.

The Baseball Curriculum applies statistics and graphing with field trips to Frawley Stadium, to measure the distance between bases, and Veteran's Stadium in Philadelphia to see a Phillies baseball game.

So how do field trips and hands-on-experiences such as cooking from recipes teach students reading, writing and math?

According to Minnie Hutchinson, a teacher in the academy, when students have to read recipe cards, calculate measure-

ments and write about outcomes of their creations; they see direct application of traditional subjects.

The Christina School District, for the first time, is holding the academy to help tutor students in hopes of better performance on the New Directions assessment test. "With the advent of new types of testing, Christina District officials wanted programs that required more writing and problem solving skills," said Hugh Ferguson, a district representative.

During the academy, students meet from 8 a.m. to noon on Monday through Thursday. The district provides bus transportation.

Classes are a combination of grade levels and students are evaluated, with progress evaluations, not letter grades.

Although some students attend the Christina Academy on scholarships, most students pay \$180 to attend the three-week session.

The new session begins on Monday and runs through Aug. 10.

■ For more information about the Christina Academy, call the Christina School District at 454-2000.

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

Entrepreneur students display advertisements they made to sell products such as cupcakes, Rice Krispy treats, cookies and candy, jewelry, paintings and water ice. Pictured (left to right) in the front row are Ashley Stoneman, Regina Thorp, Amy Burris and Ebony Martin. In the back row are Shane Hairston, Tim Dickerson, Jasmine Furrowh, Laquasha Matthews and Rashida Williams.

Dawson ends busy year as Newark Rotary president

THE CHANGING of the guard for the Rotary Club of Newark included a recap of the busy group's accomplishments during the past year.

Prior to the installation of 1994-95 officers, retiring president Frederick J. Dawson praised the 44 members of the Newark Rotary for their support of an aggressive community and world service program.

He noted that three club members — Robin Broomall, Ed Derby and Jim Streit — tallied perfect attendance at the weekly Rotary meetings at the Holiday Inn in Newark, site of the July 11 installation dinner.

Long-time Rotarian Fred Herald was praised for instituting the club's Community Service Award, the first of which was presented to veteran Aetna Hose, Hook & Ladder Company leader Jim Wood.

Incoming secretary Suzan Pini chaired the club's annual wine tasting party last fall, which netted sufficient funds to provide three full scholarships to Camp Fairlee Manor for deserving youngsters.

Dawson noted that, with little notice, Rotarian Frank Mayer "jumped in" and joined with the Governor Carper's wife to sponsor immunization programs locally. Worldwide, the Newark club continued their financial support of international immunization programs through contributions to the Rotary Foundation, the largest philanthropic organization in the world.

Dawson recalled that the club sent three local students — all

expenses paid — to a World Affairs Seminar in Whitewater, Wisc., in

addition to the award of \$6,000 in local scholarships. Rotarians Josh

NEWARK POST STAFF PHOTO

As club members applaud his service, long-time Newark Rotarian Stanley Einhorn proudly displays the "Book of Clocks" he received from outgoing Rotary president Frederick J. Dawson. For many years, Einhorn has chaired the Rotary committee that maintains and repairs the Rotary clock, an antique former bank clock that is situated on Main Street outside Machiavelli's restaurant. The clock was vandalized last year and Einhorn contributed many hours to repair the familiar downtown landmark.

Kalin, June Costin and Greg Warren were praised for their leadership.

During Dawson's term, vocational services director Myrle Bowe led the club on a tour of Chrysler's Newark Assembly Plant and saw that Rotary's "Four Way Test" was posted in Newark, Christina and Glasgow High schools.

Last year, the Newark club participated in a Group Study Exchange, hosting a Japanese student for an entire year and entertaining a visiting delegation from England. This month, the club is hosting a young woman from Germany for one month. Dawson praised Derby and sergeant-at-arms Marilyn Maurer for leading these projects.

Last Thanksgiving, Newark Rotarians, under the leadership of Dave McKeon, hosted a holiday dinner at a Newark school that brought 60 senior citizens and 150 first-graders to the same table. At Christmastime, the club hosted its traditional party for members of the Newark Senior Center.

Rotarians Jack Billingsley, Jack O'Leary, Ronald Collins, John Hentkowski and Derby were cited for their efforts to ship thousands of dollars and pounds of used dental equipment for use on the island of Angilla.

The club supported the local Exploring program, sponsored the Newark Easter Egg Hunt, and rang bells for the Salvation Army at the Christina Mall.

Dawson ended his summary by listing the interesting parade of speakers that addressed the Newark club last year, including Congressman Mike Castle,

NEWARK POST STAFF PHOTO

Outgoing president Fred Dawson, of Newark, is congratulated by Rotary District 7630 Governor Harold Reece, left, who praised Dawson's leadership of the Newark club from July 1, 1993 to June 30, 1994. Prior to the presentation, Dawson recapped a busy Rotary year and thanked the 44 members of the Newark club for their support.

University of Delaware president David Roselle and economist John Stapleford.

In addition to Dawson, outgoing officers included: Denis Dowse, vice president; Streit, secretary; Jim Davis, treasurer; Tony Piovoso, community service director; Bowe, vocational service director; Warren, international service director; Steve Crouse, club service; Maurer, sergeant-at-arms; and Broomall, editor of the club bulletin.

Dawson is a Newark-based financial planner. He is well-known for his writings in local and national financial journals and for his regular appearances on First State News and on the national CNBC network. He lives in Silverwood with his wife, Louise. Tonight, he will perform the National Anthem before the Blue Rocks game at Frawley Stadium.

■ For membership information, call Jim Streit, 737-0724.

Nardo shares credit with many others

► VAL, from 6A

Committee because they are best equipped to regulate overlapping by recipients and they know how to efficiently reach persons in need.

Nardo says that it is difficult to describe the severity of the suffering of the people he helps; but Needy Family Fund volunteers understand it.

"You see so many things," he said. "I am proud to work with our volunteers because there is such love being shared. I'm just a cog in the wheel. They make it go around."

Holy Family Church, Saint Elizabeth Ann Seton, Saint Vincent De Paul's at Saint John's-Holy Angels, Newark Senior Center, Newark Housing Authority, Newark Area Welfare Committee,

Veterans of Foreign Wars, the American Legion, and most recently, the youth of the Kiwanis Key Club, are but a few of the organizations that join in the project.

Nardo says that he wants the credit for the Needy Family Fund to go to "all the lovely people who were good enough to reach out with

me."

"There are regulars that we call on every year," said Nardo. "They are people who are just hungry to help. They are the people who deserve the credit. They are the ones who should get the thank-you. They love to do it and it comes from the heart."

New Antique Show C&D CANAL **New Antique Show**

ANTIQUE SHOW

SCHAEFERS' CANAL HOUSE

Chesapeake City, Maryland

JULY 29-30-31

Friday 4 p.m. - 9 p.m. - Saturday 10 a.m. - 9 p.m.
Sunday 10 a.m. - 5 p.m.

\$2.50 ADMISSION with ad \$2.00

Dealer Information

THE
GOLDEN
DOOR
SHOWS

Phone
302-875-5084

214 E. Market St.
Laurel, DE 19956

UNCLAIMED FREIGHT CO. AND LIQUIDATION SALES INC.

116 East Glenwood Ave. • SMYRNA • 302-653-5633

OPEN WEEKDAYS 9-9 • SATURDAY 9-6 • SUNDAY NOON-5

FREE Waring® Hot Dog Cooker Plus Lifesaver® Smoke Alarm plus AAA Road Atlas with purchase. Total Reg. Ret. \$50.85.

BASSETT MATTRESS & BOX SPRING

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

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

FREE Hot Dog Cooker, Smoke Alarm and Road Atlas with purchase.

SERTA MATTRESS & BOX SPRING

We Have The New 1994 Covers

	Reg. Ret.	OUR CASH PRICE
Single	\$609.95	\$129.95
Double	\$749.95	\$169.95
Queen	\$889.95	\$249.95

FOR PICKUPS AT THE TIME OF PURCHASE, BRING CASH OR CREDIT CARDS. NO PERSONAL CHECKS

Bubblologist

► BUBBLES, from 6A

ness venture they never have time to go out and fly the kites for fun.

"If anyone wanted one they could put it together," said Cartagena. He said a limited skill of mechanics is all that is necessary to build the machines.

■ For printed instructions on building a bubble machine, send a self-addressed and stamped envelope to Felix Cartagena, P.O. Box 7382, Newark, DE 19714.

Saving lives

► BOGART, from 6A

family member or friend has a medical emergency.

Knowing CPR and first aid is like an insurance policy, according to the Bogarts. It's something they have, but hope to never use.

If You've Ever Thought About Your Own Pool NOW IS THE TIME!

SUMMER BLOW-OUT POOL SALE

on all above ground pools

No Money Down! Buy Now 1st Payment in August

ABOVE GROUND POOLS INSTALLED 7-10 DAYS!

Complete Line of Pool & Spa Chemicals

Visit our Pool Park to see the **ALCAZAR LINE**—The Prince of Pools. Several models and sizes available.

ALL NEW IN-GROUND GARDEN POOL

FREE Shop-At-Home Service
• We have Our Own Expert Installers
• Exclusive Distribution in PA, DE, MD, NJ

SEE ON DISPLAY AT SITE

AAA-1 Pools

Mon.-Fri. 10-7
Sat. 10-6
Sun. 10-4

726 730 Route 40, Bear, DE
302-328-7722

Visit Our Pool Site on Route 40 Just Minutes from the Rts. 13 & 40 Split!

Opinion

EDITORIALS • COLUMNS • PAGES FROM THE PAST • LETTERS

People make the difference

NO DIFFERENT than any other edition, this week our newspaper contains a great deal of "people news." Your community newspaper is one of the last true forums where people doing good deeds can be recognized publicly. We know this is our niche in the marketplace; we direct our efforts each week to get as many names in print as possible.

But this week our pages contain some particularly noteworthy names. Some you know well; others are true unsung heroes.

A familiar face graces our front page. A story details the end of 10th District State Senator James P. Neal's career in public service. For nearly three decades, Sen. Neal has worked in and for our community. His desire for a fair housing law in Newark led to his election to the Newark City Council. Soon, he entered the Delaware House. Then, in 1980, he was elected to the State Senate.

He has served us well and we wish him, his wife of 32 years, Nancy, and his family well. While we will miss his devotion and experience, we are glad that he will have more time to spend with his family.

We have one request of the retiring senator: We hope that he'll continue to conduct

his polls at Community Day and continue to supply the results to us for publication.

In this week's edition, we begin a new feature. Dubbed "Unsung Heroes," it is a regular presentation that reveals ordinary people in our midst who make a difference in our lives.

For several weeks, we have asked readers to name residents who deserve public recognition for their community service. Your suggestions were excellent.

This week, we invite you to meet four people who have stepped up the plate and hit a home run. One "unsung hero" began a food drive in his home that has now grown to involve hundreds of other volunteers. Another is a mother who spends countless hours "riding the ambulance" and teaching CPR. You also get to meet the "bubble man" and read about a coach our sports editor describes as extraordinary. We have about a dozen other profiles ready to be printed in future weeks; we welcome your suggestions for future honorees.

Again this week, this newspaper is happy to promote the accomplishments of volunteers and public servants, for these truly are people who make a difference.

LATE BLOOMER

Ages and looks can be deceiving

By ART SEDMONT, JR.
NEWARK POST STAFF

HOW OLD ARE YOU? No, you don't have to answer that question if you don't want to, especially if you're one of those who keeps that a secret between God and maybe themselves. For instance, my mother turned 25 this year...again. The funny thing is, she looks so much younger than she is, that she actually pulls the act off sometimes.

Now I know I've got some people interested in how she does this, huh? Well, unfortunately for most, it's not something that can be bought at the store and somehow be applied, swallowed, colored, injected, or peeled-off for that matter.

You see, my mother's youthfulness is mainly due to the natural fact that she originates from the Phillipine Islands, aided as well by the possession of a very humorous outlook on life.

Standing five-feet tall, which no one dares question, with her brown skin and flowing black hair, it's not hard mistaking her as far younger than she is. I distinctly remember one instance she recounted to me that occurred at the high-school

Sedmont

where she teaches. She was stopped in the hall by some fairly new school official while classes were in session and slowly realized why this gentleman was reprimanding her. She was outside of class without a hall pass! After her laughter subsided for the most part, she was able to explain to the puzzle-faced man that she was in fact a teacher and not a student as he had mistaken her to be. He joined her in another round of laughter, after which

she thanked him for making her year.

Of course, this was several years ago now, but it brings me closer to my topic, which is people's ages. More specifically, how some people you first meet throw you for a loop when he or she tells you their real age.

Take me for example. That's my picture smiling at you there; nice mug-shot, huh? If we were on opposite sides of a bar, would you pour me a cold one without first asking me to empty the contents of my wallet? Neither would most bartenders afraid of losing their license by serving baby-face me.

I'm not complaining, mind you, about looking younger than I am. It would just be nice for once to be given a little credit without having to ask for it, and I don't mean just in the bar/YES-I'm-of-age sense. What I'm talking about is being respected as an adult, albeit young, and accepted at face-value.

I realize respect is a hard-won aspect of growing up that comes with time as one learns from their trials and failures. We're all in training for life, as far as that goes. I know I'm ready, willing, and able

See SEDMONT, 7A ▶

MUSED, AMUSED, BEMUSED

Intellectual, athletic: Life is good!

By MARVIN HUMMEL
NEWARK POST COLUMNIST

THE YOUNG MAN of 15 had had a good week. Having decided he would represent himself to the world as an intellectual with an athletic side, he had started a search for other "men" to play rugby with, and for intellectual books to read and plays to see.

The rugby team concept was going rather well—several "men" gave a tentative yes but wanted to know more about the sport—but they all liked the idea of wearing rugby shirts and playing a whistle-less game which would attract the most discerning of girls (replete with their blazers and tartan skirts) on those crisp fall afternoons. (Once he found some books on how to play rugby, the rest would take care of itself.)

On the intellectual side of his new creation of himself, he had been very lucky. (He wanted to call it karma or kismet, but wasn't quite sure enough of the words to venture beyond "luck.")

In the dentist's office, the soupy, goopy sound of Muzschlock was missing—the classics station, WFLN, was on, Dvorak's New World Symphony to be exact. The young man was forced to use a word he had been saving for a

Hummel

romantic milestone in some not too future year: "Magnificent!" All those instruments joining but always falling back, just missing the New World's shores, but never giving them up—almost as if the composer and the orchestra were saying to all who would hear: "Just to know there is a new world—just to search—just to tell someone else and know he hears—that IS the new world!"

They say each experience puts a wrinkle in our brain—if so, then Dvorak gave the kid a permanent double-fold, a crease, a wale, a furrow!

His intellectual moment was interrupted by the nasal whine of the receptionist: "I'm sorry about the Muzschlock bein' off! Some billin' foul-up! We're workin' on it, you can bet."

He had as much use for art work as most 15 year olds—none! But the next day when he was waiting to get his pre-school physical, he tried the waiting room's sport magazines: a headline on one of them: "Jim Thorpe may lose Olympic medals!" The most scantily clad women in the annual swimsuit issue had on stirrup pants and sweat-shirts. He reached in disgust for the big green book on the table—that medical sadist and his evil white gloves were just one thin door away—and the kid didn't even have a good magazine to keep him distracted!!!

The green book's title was "Great Paintings," and he was about to throw it back on the table when he remembered that paintings are considered intellectual, so he'd give it a shot! (He also may have heard of Gauguin's girls among the mangoes.) But by thumb luck, he opened the oversized volume to El Greco's "Storm Over Toledo." However arch and childish his reasons had been for opening the book, the reasons for not closing it were classic.

See HUMMEL, 9A ▶

OUT OF THE ATTIC

This week's photo, submitted by the Mayer family, shows 92 E. Main St. as it was in December of 1952. The building is located next to the current to 90 East Main St. shop. Readers are invited to submit historic photos for publication. Special care will be taken. Call Marty Valania, 737-0724, for details.

PAGES FROM THE PAST

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

Issue of July 23, 1919...

Fireman's carnival to open

St. Swithin's contribution to the "dry" situation lamented throughout the East, the centre of the present storm area, has in nowise dampened the ardor of the Aetna Hose, Hook and Ladder Co. in their early carnival planning.

Water and plenty of it constitutes their chief stock in trade and therefore plans for the week of August 2-9 are going swimmingly.

Local soldier participates in England's Peace Jubilee

The family of Rebecca A. Wilson received on Saturday morning a greeting by cablegram from Captain J. Wilson O'Daniel who was in London participating in the Peace Jubilee in command of a Company of troops composed of D.S.C. men.

It is understood that he will come home in August when rumor states that General Pershing will return.

Issue of July 23, 1969...

Peterson, top officials face public Tuesday

Six of the top department heads in Delaware will be with Governor Russell W. Peterson when he holds the Newark Town Meeting next Tuesday, July 29.

It will be held in the Rodney Room of the Student Center on the University of Delaware Campus in Newark.

Alden C. Bugher, president of the Greater Newark Chamber of Commerce, sponsors of the meeting, said the Governors office has advised that Charles W. Eller, chairman of the state highway commission; Ernest A. Davidson, director of operations of the highway department; Joseph C. Cashman, budget director; Rudolph Jass, state planner; Col. Charles Lamb, superintendent of State Police, and John Bryson, director of the Air and Water Pollution Control Commission, will be present at the meeting.

Anti-loitering arrests to be tested in court

Newark's revised anti-loitering law is to be tested in Alderman's Court in Newark on July 30. Two University of Delaware students were arrested last Monday by Newark Police who said the pair refused to move off a sidewalk after a previous warning.

Newark police officials say the police officer happened on a group of "five to seven" youths lounging on a University of Delaware wall near the Beehive Tobacco Store on Main Street Sunday afternoon.

Issue of July 22, 1987...

Rep. Oberle resigns

Last Tuesday, State Rep. William Oberle, Jr., R-Newark, announced his decision to step down as House majority leader, a position he has held since 1984. Oberle said that he wanted to dedicate more time to his family and the constituents he represents in the 24th District.

NEWARK POST

✦ Greater Newark's Hometown Newspaper Since 1910 ✦

Vol. 84, No. 27

Publisher: James B. Streit, Jr.
Sports Editor: Marty Valania
Staff Reporters: Tonja Castaneda, Jennifer Rodgers, Nancy Turner
Staff Photographer: Jeff Swinger
Contributing Writers: Jack Bartley, Elbert Chance, Sheila Dougherty, Heather Hartrim, John Holowka, Marvin Hummel, James McLaren, Shirley Tarrant, Phil Toman
Composition/Photo Production: Julie Norona
Office Manager: Heather Hartrim
Advertising Manager: Tina Winnill
Classified Advertising Manager: Bonnie Leitwiler
Classified Telephone Sales Manager: Ginny Cole
Account Representatives: John Coverdale, Kara Dugar, Donna Kaehn, Kay P. McGlothlin, Harvey Paquette, Jerry Rutt, Irene Snell, Gail Springer, Arthur Sedmont Jr., Lynne Tesch
Classified Representatives: Tracy Evans, Donna Harrity, Nora Jugler, Kim Spenser, Amy Zern

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

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

It is the policy of the 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 prior to publication.

The Newark Post is a 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. Second-class postage paid at Newark, Del., and additional offices.

People

Local students selected for 1994 Governor's School for Excellence

Local students participated in the week long Governor's School for Excellence hosted by the University of Delaware.

Students selected for their academic merit were: Goli Amin, Melissa Bentzen, and Ruth Schneider, from Christiana High School; Brian Rhea and Emily Roche from Glasgow High School; and Megan Brown, Monique Hite, and Priyanka Nath from Newark High School.

Students selected for their musical talents were: for brass, Greg Apps from Glasgow; for choral performance Heather Lloyd from Newark; and for woodwind Dawn Powell from Christiana.

For drama Elizabeth Robinson was selected from Glasgow High School.

Dean's List

Stacey Robinson was named to the dean's list at Boston University, Boston, Mass. for the spring semester.

Melinda Worden, daughter of Ronald and Paula Worden of Newark, was named to the dean's list at Houghton College in Houghton, N.Y. for the spring semester.

William Rust Kahl, son of Elizabeth Masterson of Newark and Bailey Kahl of Dover, was named to the dean's list at Franklin & Marshall College in Lancaster,

Pa. for the spring semester.

Christine Marie Manubay, daughter of Carmelita and Dr. Napoleon Manubay of Newark, was named to the dean's list at Franklin & Marshall College in Lancaster, Pa. for the spring semester.

Local woman to attend national sorority convention

Sara Morris, a sophomore at Colgate University in Hamilton, New York was a delegate for her chapter Zeta Rho of Kappa Kappa Gamma sorority Alpha South Province at the 60th Biennial Convention in Atlanta, Georgia this month. This was a leadership training opportunity for Sara who will be assistant pledge trainer/master.

Newark youth at American Legion's Boys Nation

Bryan M. Martin, son of Mike J. Martin of Newark, was selected to attend Boys Nation. The nine-day event teaches the 96 young men from across the country about the government at the national level. He will learn about the rules of the U.S. Senate, visit major Washington landmarks and meet with lawmakers and with President Bill Clinton.

Martin was given this opportunity after being elected as senate minority leader at Delaware Boys State.

Scholarships awarded to University of Delaware students

The New Castle County Association for Family and Community Education awarded three scholarships to the University of Delaware for the 1994-95 academic year. The students will receive a \$500 renewable grant.

Melanie Archbold, daughter of Mr. and Mrs. Raymond Archbold, is a 1994 graduate of Wilmington High School and plans to major in Early Childhood Development and Education at the University in the fall.

Amy Gruszczynski, a returning student, will be a sophomore major in Early Childhood Development and Education.

Jessica Walker will also receive the grant toward her junior year in the Early Childhood Development and Education major.

New governor for Rotary International District 7630

Roger J. Clavette of Harbeson, Del., has been elected Governor of Rotary International District 7630, to a one year term. District 7630 consists of 42 local Rotary clubs and 2,000 members in Delaware and the Eastern Shore of Maryland.

Local teen chosen as 'Super Hair' semifinalist

Newark resident Mona Parikh has been selected as a second round semifinalist in the "Super Hair Search" competition, co-sponsored by Helene Curtis Salon Selectives and "Teen Magazine."

Parikh, a junior at Newark High

The new officers for the Brookside Lions Club for this year include: (front row left to right) Tom Boyle, Michael McGay, Luther Herman, Ron Holoviak, Donald Peters, and Claude Dohi; (back row from left to right) Allen Streett, Donald Godfrey, Mark Smith, Nelson Freidly, Bill Wood and Robert Agnor.

School, will appear with the other five semi-finalists in the September issue of "Teen."

McIntyre published in Law Review

Megan Voigt McIntyre, daughter of Karl and Carol Voigt of Newark, recently authored a comment published in the Dickinson Law Review. It is entitled "The Potential for Products Liability Actions When Artificial Insemination by an Anonymous Donor Produces Children with Genetic Defects."

Genealogical Society elects new members

Johelene Thompson and Catherine B. Nelson of Newark were named members at large of the Delaware Genealogical Society.

Barbara and Robert Redden of Newark were named newsletter editors.

■ Do you know of other local people in the news? Tell us about them. Address information to Heather Hartrim, Newark Post, 153 E. Chestnut Hill Rd., Newark, Del. 19713.

Author thankful for opportunity

► SEDMONT, from 8A

if only given the chance with the right amount of guidance.

In just my first month in advertising at the Newark Post, I feel I've been given that chance along with some excellent mentors. This is in no way a plug of some sort, and I'm not talking cheese-whiz. So far, everything I've been told has held true: that I'm coming on at the best

time ever to start in the newspaper business, and I'm learning from the best.

Thanks is all I can say, for the opportunity, and the chance to express myself in such a way. To those awaiting their own chance, I offer part of a lyric from the song entitled "Jack and Diane," "...changes come around real soon and make us women and men..."

Rugby, books and girl lead to quite a week

► HUMMEL, from 8A

The painting was about a Spanish city and a colossal storm breaking over its head. With brushes and paints, El Greco "drew" for the kid (and millions of others) what was happening inside El Greco through what was happening in the sky above Toledo 400 years ago.

The nurse claimed she had called his name a dozen times, and he heard her tell the doctor to check

his hearing.

The piece de resistance or creme de la creme (he was never sure which was right) occurred after he walked in on the noisy end of a telephone fight between his brother, the Satyrday Knight and Bourbon dynasties researcher extraordinaire, and his ex-fiancee, Debby.

In spite of their breakup, Debby wanted him to go to a play with her because the long-reserved tickets cost so much and she didn't want to

"just throw them away." The Satyrday Knight had answered that he didn't need to put up with her "intellectual bleep" any longer and suggested an alternative use for them.

The gutty kid got on the phone to Debby while the mouthpiece was still hot. Later that evening, a very sleek older woman (21 or 22) picked him up in a very sleek sports car and took him to see The Caucasian Chalk Circle. What he

understood of it was great, and he would always associate Brecht with White Diamonds perfume.

He was not afraid of asking an older woman out on a real date, but he couldn't do that to his own brother! Noblesse oblige—was that the word? But he could ask Debby to a rugby game—or was it match—or scrum? He had to buy that book!

MEDICAL RESEARCH INSTITUTE OF DELAWARE
A CLINICAL RESEARCH CENTER located in the CHRISTIANA HOSPITAL

Women with DIABETES
ages 40 - 60 for research
Benefits

- Free computerized 24 hour blood pressure measurement
- Free test to measure feeling in legs

1-800-628-2224

Save Time And \$5 At MarketPro Shows

The COMPUTER Show & Sale
Products SUPERSTORE
9:30am - 4:30pm
AT YOUR DOOR

SAT. 7/23 • VALLEY FORGE CONVENTION CENTER
North Gulph Road & First Ave., King of Prussia, PA

SUN. 7/24 • UNIVERSITY OF DELAWARE
Bob Carpenter Center, Newark, DE. I-95 to Delaware exit 1 B, follow signs.

\$1 OFF ADMISSION WITH AD.
Reg. Adm. \$6 + Tax

For Directions Call: (800) 475-1110

Hardware • Software • Peripherals • SAVE UP TO 90%

The DELAWARE CONNECTION

Whitfield® Pellet Stoves

SUMMER SPECIAL
FREE PELLETS WITH STOVE PURCHASE

Authorized Dealer

Cecil County's LARGEST Home Center
LUMBER • HARDWARE • PLUMBING • ELECTRICAL • PAINT • HOUSEWARES • FUEL OIL
W. MAIN & BRIDGE ST., ELKTON, MD (410) 398-1900

HOURS:
Mon.-Thurs. 7 a.m.-6 p.m.
Fri. 7 a.m.-8 p.m.
Sat. 7:30-5 p.m.
Sun. 10-3 p.m.

Because your pet depends upon you,

\$5.00 OFF
Flea Dip & Bath
Glasgow & Lantana locations only
offer valid thru Aug. 31, 1994

Atlantic Veterinary Associates
Glasgow Veterinary Center **Lantana Veterinary Center**
650 Peoples Plaza • Newark, DE 300 Lantana Drive, Hockessin, DE
(302) 834-1118 (302) 234-3275

High Yield.

6.00%*
60-Month CD
Annual Percentage Yield

5.35%*
29-Month CD
Annual Percentage Yield

4.50%*
15-Month CD
Annual Percentage Yield

At this very moment, you can get a great rate on 15-month, 29-month and 60-month CDs at Delaware Trust. The minimum deposit required is only \$500 for a regular CD. And only \$250 for an IRA. Isn't it reassuring to know there's a safe road out there with High Yield written all over it?

To know more about Delaware Trust High-Yield CDs, stop by any Delaware Trust Bank Office. Or call 1-800-DTC-TALK.

It Matters to Us!
DELAWARE TRUST
Where People Make the Difference

*APY accurate as of 7/15/95. Early withdrawal penalty may be imposed. Limited time offer. Not valid with any other offer.

Member FDIC

Lifestyle

RELIGION • FRUGAL GOURMET • ARTS • DIVERSIONS

Faith City Church to broadcast Christian music

NANCY TURNER

NEWARK POST STAFF WRITER

By June 28, there will be a new station on your FM radio dial, WXHL (FM 89.1). The call letters stand for "Experience His Love", and represent a milestone in Faith City Family Church's community ministry.

"We want to give people something better to listen to than filth," said the Rev. Steven Hare, a native Delawarean who has been the pastor of Faith City Family Church in Newark for ten years.

"About three years ago I had a vision to have an FM radio for the area that was predominantly a

music station," said Hare. "I think this area is in lack of a station people can turn to for Christian music 24 hours each day."

The WXHL music will come from automated computer disks and the Morning Star Radio Network, via satellite. It will feature popular Christian hit radio musicians like Sandi Patti, Lamelle Harris, Steven Curtis Chapman, Amy Grant, Michael W. Smith, and Ricky Skaggs, to name a few.

The regular programming schedule will include small vignettes (mini-messages) from area pastors, public service announcements, and it will be an affiliate link with Standard News of the Christian Broadcasting Network (CBN). But

overall, it will be defined by its music, music and more music.

"We want people to tune in. We'll get you 'up' and give you the good music without perverting your mind and your soul."

The new station will broadcast 1350 watts over a 35-mile radius. Installed with a price tag of slightly more than \$100,000, WXHL joins the growing Faith City broadcasting network that already boasts a television studio and full Christian programming on UHF channel 14 (by home antenna only). The church has been trying to get their television on local cable, but without success thus far.

It is hoped that the daily costs of operating the station will be met by local businesses in exchange for advertisement and by individuals who respond to the station's bi-annual "Share-a-thons".

"I think that every church should have a vision that is beyond its walls and it should have a heart for the whole community," said Hare. "This station is not just to serve one congregation. It is a station for people... to offer an alternative with good today-sounding music without the filthy lyrics."

"I think much of radio today is negative and pornographic," he continued. "I think young people are being hurt by it. It is exciting to be able to offer them great sounding music... the good Lord never said that you had to put on a choir robe and play a pipe organ to do it."

"It's not the method that is sacred, it's the message."

NEWARK POST STAFF PHOTO BY NANCY TURNER

Faith City Family Church pastor Steven Hare will provide area with Christian music radio station.

By James C. McLaren

A sweet little Sparrow,
On flights straight and narrow,
Would chirp away, charming and pure.
She encountered a Dove,
Peaceful kindler of love,
But emerged from this tryst less demure.

A babbling old Parrot,
Seeing Bunny with carrot,
Said cliches about food never lacked her.
Polly cussed night and day
In a cagey display:
"Here's a hex on that damn 'wants a cracker'!"

What body bone is as jolly as the funny bone?
— The humerus.

What instructions are given to garbagemen?
— Odors of the day!

Though tulips from bulbs grow and oak trees from acorns,
tiny seedlings of parsley and dill bring pleasure to the palate.

It is perhaps better to cope with the past than to fret with the future.

Whether you have a question about people or places in Greater Newark or are just plain curious about something, staff writer Nancy Turner might just be able to find an answer for you. Send your question to Nancy, in care of the Newark Post, 153 East Chestnut Hill Road, Newark DE 19713. Be sure to include a daytime telephone number where you can be reached.

Airline travel: How to be a smart consumer

NEWARK OUTLOOK

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

This week's author: Maria Pippidi

LOOKING TO SAVE MONEY ON AIRLINE TICKETS? Unfortunately, this is not an easy task because of changing fares and accompanying restrictions. There is often no way to predict whether fares will go up, down or remain unchanged.

For consumers who are not experts in economics and those who don't follow daily events in the ever-changing business of airline travel, here are a few tips for reducing airline travel costs from the non-profit National Center for Financial Education, a San Diego based consumer education group.

1. Advance purchases: Most airlines base their fares on 21, 14, 7 and 3 day advance purchases. Consumers are subject to fare increases until a ticket is purchased and penalties apply for changes after ticketing.

2. Staying over on Saturday night: Most of the lower-cost domestic airline fares and special advance purchases require a stay over in their destination city of at

least one Saturday night with a maximum stay of 30 days.

3. Off-Peak hours: People who can travel after 8:30 p.m. (the actual cut off time varies with each carrier) with certain airlines can generate significant savings by taking the so-called "red-eye flights."

4. Companion Fares: Several, though not all, airlines make available companion fares of 2-for-1 fares or some reduced cost.

5. Promotional Fares: Some air carriers offer bulk coupon programs. Senior citizens annual travel passes can provide significant savings for those who travel two or more times per year. Substantial restrictions apply but the savings are well worth it.

6. Alternate Destinations:

Oftentimes travel to a city near your destination city can yield savings. This can be especially helpful in major metropolitan areas where there is a choice of airports. If your traveling to Washington, DC, Miami/Fort Lauderdale, New York, Chicago, Tampa/Orlando, greater Los Angeles and Houston, this may apply.

7. Vacation Packages: Most major airlines make vacation packages available which include airfare, ground transportation and hotels at destination sites. These package deals enable consumers to save travel dollars and enjoy vacations even more.

8. Weekday Travel: Traveling on weekdays (usually Tuesday, Wednesday and Thursday) can reduce fares as much as ten percent.

Consider using a travel agent. At times, travel agent rates can be lower than those obtained directly from an airline. Most full service agencies maintain computer link-ups with airlines and can provide information on special discounts and deals available through package tour operators. Best of all travel agents don't cost extra but, rather, save time, money and aggravation.

Vision Teaser

Find at least six differences in details between panels.

Differences: 1. Hat in removed. 2. Handbag is added. 3. Cane bag is missing. 4. Glasses is different. 5. Long is changed. 6. Mirror is under.

Super Crossword

- | | | | | | |
|------------------------|----------------------------|------------------------------|--------------------------|-------------------------------|--------------------------|
| ACROSS | 63 "Some Like" (59 film) | 113 Coarse comic? | animal | 51 Like a cold | and Mrs. —" |
| 1 Nourish | 65 75 Peace | 117 Utter | 9 Incarnation | 52 Coral outcrop | 97 Villainous |
| 5 Niger's neighbor | Nobelist | 118 Clark's | 10 Tynemouth title | 53 Mississippi mound | Luthor |
| 9 Relative of POC | 67 Mother of Horus | "Mogambo" costar | 11 Every last bit | 55 Temporal | 98 Shells out |
| 13 Stationed | 70 Try one's patience | 119 Rowan cr. | 12 Showy shrub | 56 Bonnet or | 100 Over there |
| 18 Summit | 71 Native; suffix | Rather | 13 — relief | 57 Whelchel | 102 Guy's friend |
| 19 Dock support | 72 Stout relative | 120 Morocco's capital | 14 Current unit | 58 Hospital areas | 105 Cops' org. |
| 20 Offensive | 73 Fluffy vocal duo? | 124 Long Island town | 15 Antitoxin | 59 Horned herbivores | 108 Vampire repellent |
| 21 — Sue Martin | 80 Make a midl into a mini | 131 Soft address? | 16 Actress | 60 Wood- | 109 Fall birth-stone |
| 22 Silky | 81 — Mineo | 135 Pinnock or Howard | Verdugo | 64 Not as loose | 111 Cardinal |
| actress? | 82 Approx- | 136 "Hi —, Hi-Lo" | 17 Moshe of Israel | 66 Quick-witted | 112 Pearl harbor |
| 25 Diving bird | mately | 137 Harness part | 21 Former military | 68 — facto | 113 Devilfish |
| 26 Wrack the Rolls | 83 Geraint's better half | 138 Cain's nephew | 24 Prop for "Kookie" | 69 Singer Kay | 114 Tower material? |
| 27 Card for Carmen | 84 Tuna type | 139 Kildare | 25 Inoperative | 70 Opening remark? | 115 Time for chores? |
| 28 At once | 87 Tuscan town | 140 Very impres- | 32 Man — (racehorse) | 71 Bangkok natives | 116 Outter's cry |
| 30 Ms. Merkel | 89 Pater of Hermans | sive | 34 Basketball's Auerbach | 72 Brazier bit | 121 Ornitholo- |
| 31 Corporate VIP | 93 — France | 141 Computer "food" | 35 Hors d'oeuvre holder | 75 Kayak commander | gists' concern |
| 33 Fuzzy actor? | 94 Pirate's quaff | 142 Carry on DOWN | 36 Indisposed | 77 Reed or Mills | 122 On a cruise |
| 38 Andre's milieu | 96 Synthetic golfer? | 1 Certainty | 37 — incognita | 78 1492 vessel | 123 Dweeb's cousin? |
| 43 Rabbit or Fox | 99 Urgently | 2 Reverberation | 38 Location | 79 Superstar | 125 — the Hyena |
| 44 Navigation hazard | 103 Field of study | 3 Give off | 39 Hostage | 85 Proficient | (Capp Character) |
| 45 — a Camera | 104 "Exodus" protagonist | 4 Write graffiti | 40 Actor | 86 Yo-Yo Ma's instrument | 126 Heavy metal |
| 46 Overhead | 105 Raindrop sound | 5 Sgt.'s counter-art | 41 From — Z | 88 Flying start? | 127 "Yo!" at the library |
| 48 Lamb's mother | 107 Othello's inducer | 6 Suggest | 42 Hindu mediator | 90 General Bradley | 129 — Got a Secret |
| 50 Pre-pupal humorist? | 110 "Jumbo shrimp," e.g. | 7 Alan of "The Four Seasons" | 47 — dish (lab vessel) | 91 Caligula's nephew | 130 — Cob, Ct. |
| 54 Durable | | 8 Antlered | 49 Orchestra offering | 92 Davis of "The Sinbad Show" | 132 "With it" |
| 59 Actor Brynner | | | | 95 "The Ghost | 133 Foreman flattener |
| 61 Old hat | | | | | 134 A pig — poke |
| 62 Zhou — | | | | | |

Obituaries

Alice Frank Downes

Bear resident Alice Frank Downes died Wednesday, July 13, 1994 in Christiana Hospital from injuries sustained in a three-car accident after she tried to drive across U.S. 13 southbound from Hamburg Road near Tybouts Corner.

For seven years, Mrs. Downes, 51, was a customer service representative for Keen Compressed Gas Co., New Castle.

Her sister, Ruth Reeves, died in December.

She is survived by her husband of 33 years, Edward Downes; two sons, Edward Jr. of Elkton, Md., and Daniel of Bear; four daughters, Loretta MacLaren of Newark, Shawn Spadaccini and Kelly Figg, both of Bear, and Renee Smith of New Castle; seven sisters, Marie Bennett and June O'Brien, both of Chester, Pa.; Diane Kane of West Chester, Pa.; Kathleen Lynn of Pennsauken, N.J.; Sarah Giberson of Brookhaven, Pa.; Helen Williams of Tampa, Fla.; and Loretta Malone of Jacksonville, N.C.; and nine grandchildren.

Services were held July 18 at Robert Moreland Funeral Home, Trainer, Pa. Burial will be in Delaware Veterans Memorial Cemetery, Summit.

Nettie Meloni

Newark resident Nettie Meloni died Thursday, July 14, 1994 of heart failure at home.

Mrs. Meloni, 92, a homemaker, was a member of Newark Senior Center and was one of its Sunshine Girls.

Her husband, Joseph Meloni, died in 1981.

She is survived by a son, Art of Thornton, Pa.; two daughters, Jennie Alfonsi of the Bronx, N.Y., and Rose Centore of Yonkers, N.Y.; five grandchildren and seven great-grandchildren.

A service was held July 17 at Robert T. Jones & Foard Funeral Home. Burial will be private.

Instead of flowers, the family suggests contributions to the Arthritis Foundation, in care of the funeral home.

Christine Cameli

Former Newark resident Christine Cameli died Sunday in North Central Baptist Hospital, San Antonio.

Mrs. Cameli, 82, a homemaker, lived in Newark for 61 years. She moved to San Antonio after her husband, Phillip Cameli, died in 1988.

She is survived by two brothers, Johnny T. and Jacob T. Casanova, both of San Antonio.

A graveside service was held July 15 at Welsh Tract Cemetery, Newark.

Instead of flowers, the family suggests contributions to American Cancer Society, in care of Robert T. Jones & Foard Funeral Home, Newark.

Josephine Ricks

Newark resident Josephine Ricks died Wednesday, July 13, 1994, in Harbor Health Care & Rehabilitation Center, Lewes, her residence for about three years.

Mrs. Ricks, 87, was a custodian at the University of Delaware for more than 25 years.

She attended Newark Elementary School, Normal School in Dover and Howard High School, where she graduated in 1926.

She was a life member of Mount Zion UAME Church, Newark, where she was a former Sunday school teacher, president of the Stewardess Board and former member of the Kitchen Committee. She enjoyed sewing, cooking and gardening.

Her husband, William Ricks, died in 1967. She is survived by a son, Michael D. of Wilmington; five daughters, Tracy M. Ricks, Ann Smith and Nancy Webster, all of Newark, and Carolyn Smoke and Bernice Ricks, both of Wilmington; a brother, Chester Miller of Harbor Health Care & Rehabilitation Center; 21 grand-children and many great-grandchildren.

A service was held July 18 at Mount Zion UAME Church, Newark. Burial will be in Mount Zion UAME Church Cemetery.

James A. Todd

Newark resident James A. Todd died Wednesday, July 13, 1994 of heart failure in Christiana Hospital.

Mr. Todd, 72, was a chemical engineer at the DuPont Co. for 38 years. He retired in 1980 and became a consultant for Delaware Engineering and Design Corp.

He was a member of Calvary Baptist Church, where he was church treasurer for five years, served on the Deacon, Trustee, Missions and Christian Education boards and was former chairman of the building and finance committees.

The Lakeland, Fla., native, was a member of Delaware Association of

Professional Engineers and Gideons International, New Castle County, West Camp.

He is survived by his wife, Eleanor Indahl Todd; a son, Kenneth E. of Austin, Texas; a daughter, Mary Jo Elsasser of Frederick, Md.; a sister, Isabelle Hawkins of Lakeland; and three grandchildren.

A service was held July 18 at Calvary Baptist Church. Burial was at Head of Christiana Cemetery.

Instead of flowers, the family suggests contributions to Calvary Baptist Church building fund, Newark.

Christopher W. Painter

Bear resident Christopher W. Painter died Friday, July 15, 1994, of a seizure disorder at home.

Mr. Painter, 31, had been a cashier at Acme Market in University Plaza, near Christiana, for 10 years.

He coached basketball for St. Peters Athletic Association and enjoyed Philadelphia sports teams.

Raised in New Castle, he graduated in 1980 from Delcastle Technical High School, Belvedere, where he studied printing and graphics arts.

He is survived by his mother, Joyce A. Parker of Bethany Beach; three brothers Steven M. and Brian M., both of New Castle, and Timothy A. of Wilmington; and a sister, Anissa A. Painter of Bear.

Mass of Christian Burial was offered July 19 in Our Lady of Fatima Catholic Church. Burial was in All Saints Cemetery, Milltown.

Ralph P. "Butch" Short Sr.

Bear resident Ralph P. "Butch" Short Sr. died Saturday, July 16, 1994 of cancer at home.

For the past 10 years, Mr. Short was safety director, field coordinator and shop superintendent for Krapfandott, Wilmington.

Mr. Short, 41, was vice president of Fox Run Homeowners' Association and a master sergeant in the Army Reserve. In the 1970s, he served in the state Army National Guard.

He enjoyed fishing, hunting and boating, and kept his 25-foot motorboat, Our Toy, docked at Mariners' Cove in coastal Sussex County.

Raised in Minquadales, he graduated from De La Warr High School near New Castle in 1970. He and his family moved to Rosewood four years ago from Oak Run.

He is survived by his wife of 11 years, Lisa C. Knobloch Short; a son, Ralph P. Jr. at home, and a daughter, Laura M. Short of New Castle; a stepson, James Cullen, and two stepdaughters, Jennifer Cullen and Jessica Cullen, all at home; his mother, Frances Short of Minquadales; a brother, Charles L. Jr. of Minquadales; and a sister, Shirley Hitchens of Penn Acres.

A service was held July 20 in Spicer-Mullikin Funeral Home. Burial was in Gracelawn Memorial Park, Minquadales.

Ethel M. Chickadel

Newark resident Ethel M. Chickadel died Sunday, July 17, 1994 in Riverside Hospital.

Mrs. Chickadel, 83, a homemaker, was a member of Minquadales

United Methodist Church. She was an avid bowler and enjoyed dancing.

Her husband, Charles Chickadel, died in 1978. She is survived by a son, Earl Brittingham of Port St. Lucie, Fla.; two daughters, Dorothy Wright of New Castle and Helen Pedicone of Newark; seven grandchildren; and 12 great-grandchildren.

A service was held July 20 at McCrery Memorial Chapel. Burial was at Gracelawn Memorial Park, Minquadales.

Charles W. Moore

Newark resident Charles W. Moore died Tuesday, July 19, 1994 of heart failure in Delaware Hospital for the Chronically Ill, Smyrna, where he was a patient for two years.

Mr. Moore, 75, was president of J.T. Jones Inc., a Wilmington construction company. He retired in 1980 after more than 40 years.

An Army veteran of World War II, he was a personal aide to Gen. Omar Bradley, his family said.

He was a member of Armstrong Masonic Lodge, Newport, and a former trustee of First United Presbyterian Church, Wilmington. He enjoyed hunting and fishing.

Mr. Moore is survived by his wife, Anne Moore; three daughters, Patricia Moore Rouke of Middletown, Barbara Bolza of Wilmington and Mary Moore Graff of Fair Hill, Md.; two sons, Robert W. Kincaid and William L. Kincaid, both of Wilmington; nine grandchildren and three great-grandchildren.

A service will be held at 11 a.m. See OBITUARIES, 12A ►

Church Directory

NEWARK WESLEYAN CHURCH

706 West Church Rd. - Newark
(302) 737-5190

Sunday School - all ages 9:30 a.m.
Morning Worship 10:30 a.m.
Sunday Evening Adult & Youth Activities 6:30 p.m.

Handicapped Accessible/Nursery Provided
Small Group Bible Studies - throughout the week

NEWARK UNITED METHODIST CHURCH

"The Church With The Open Doors"

INVITES YOU TO WORSHIP WITH US

Church School 9:15 a.m.
(Two year olds through second grade)

Celebration of Worship 8, 9:30* a.m.
(*Nursery Available)

Pastors: Clifford A. Armour, Jr. & Russell L. Lehman
Laura Lee C. Wilson, Wesley Foundation Campus Ministry

69 E. Main Street • Newark, DE
(302) 368-8774

Our facilities are accessible for those with handicapping conditions.

First Church of Christ, Scientist

Delaware Ave. & Haines St., Newark, DE 19711
(302) 456-5808

Available to the Newark community each week

Sunday Service & Sunday School Sunday, 10-11 a.m.
Radio Broadcast (WNRK, 1260 AM) Sunday, 10:30 - 11 a.m.
Bible Study/Testimony Meeting Wednesday, 7:30-8:30 p.m.
Reading Room/Book Store Saturday, 10 a.m. - 12 noon

* Child care is provided

Everyone is always lovingly welcome

Glorious Presence Church

Gilpin Manor Elementary School
203 Newark Avenue
Elkton, MD 21921
(410) 642-3024

A Spirit-Filled Bible Believing Church

Praise and Worship (with Communion) 10:00 am

NURSERY AVAILABLE

The Rev. Curtis E. Leins, Ph.D.

ST. NICHOLAS EPISCOPAL CHURCH

Chestnut Hill Rd. & Old Newark Rd.
Newark, DE • 368-4655

Holy Eucharist 9:30 a.m.
Christian Ed For All .. Sept. - May

HANDICAPPED ACCESSIBLE
& NURSERY

THE REV. KAY SCOBALL, VICAR

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

New Ark United Church of Christ

207 E. Delaware Ave., Newark
(Masonic Lodge)
302-737-4711

Sunday Services 9:30 am;
Sunday School 11:00 am
Child Care Provided

The Rev. Peter A. Wells,
Pastor

An Adventure in Faith

GLASGOW REFORMED PRESBYTERIAN CHURCH

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

Sunday School 9:15 a.m.
Morning Worship 10:30 a.m.

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

OGLETOWN BAPTIST CHURCH

TWO MORNING WORSHIP SERVICES
8:30 A.M. - 11:00 A.M.

SERMON
Miracles; God at Work

Sunday School 9:45 a.m.
Sunday School 9:45 a.m.
Otis L. Doherty, Sr. Pastor
"Child care provided!"

* 316 Red Mill Rd.
Newark, Delaware
(302) 737-2511

Located at the corner of Red Mill Rd. and
Route 273, at the "Unused Overpass."
"A Church where you are
accepted and loved!"

SALEM UNITED METHODIST CHURCH

469 Salem Church Road
(302) 738-4822

Morning Worship 8:30am & 11:00 am
Sunday School 9:45 am

HANDICAPPED ACCESSIBLE

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

"YOU ARE WELCOME"

Rev. Dr. J. Ron Owens, Pastor

THE GOOD SHEPHERD BAPTIST CHURCH

Vacation Bible School
July 18-22
6:30-8:30 p.m.
Age 4 - grade 6
Call to Register

SUNDAY SCHOOL
(All Ages 9:15am)
WORSHIP 8:30 & 10:30am
Nursery & Childcare at all services
(302) 834-2928
2274 Porter Rd., Bear, DE

THE FELLOWSHIP

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

Sunday Bible Classes
(All Ages) 9:00 a.m.
Worship Service
(Nursery Available) 10 a.m.
"Sharing Christ In Mutual Ministry"

ALL WELCOME

RED LION UNITED METHODIST CHURCH

1545 Church Road • Bear, DE 19701
(Located At The Intersection Of Rt. 7 & 71)

834-1599

Sunday School
Ages 2-Adult 9:30am
Sunday Morning Worship 10:45am
Nursery Available
Wednesday Evening Service, 7:00pm

Rev. Gary S. Tulak, Senior Pastor
Rev. Robert Simpson, Associate Pastor

EVANGELICAL PRESBYTERIAN CHURCH OF NEWARK

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

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

Sr. Pastor,
Dr. Robert Auffarth

AGAPE FELLOWSHIP

(302) 738-5907

A Spirit-Filled
Local Expression Of
The Body Of Christ

Sunday Worship 10:00 a.m.
At Howards Johnson's, Rt. 896 & I-95
Wednesday
Home Meeting 7:30 p.m.

PRAISE ASSEMBLY

1421 Old Baltimore Pike • Newark
737-5040

Sunday School 9:15 a.m.
Sunday Worship 10:00 a.m. & 5:30 p.m.
Wednesday 7:00 p.m.

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

Paul H. Walters, Pastor
Tom Reigel, Youth Pastor

FIRST PRESBYTERIAN CHURCH

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

9:30 am Worship
Air Conditioned Sanctuary
Ramp Access
For The Handicapped
Pastor
Jeffrey W. Dandoy

OUR REDEEMER LUTHERAN CHURCH

Johnson At Augusta
Ches. Hill Est., Newark
(302) 737-6176

Sunday School & Bible Classes 9:00 a.m.
Divine Worship 10:00 a.m.
Summer Worship 9:00 a.m.
Holy Communion
..... 1st & 3rd Sunday

CARL H. KRUELLE, JR., PASTOR

FIRST ASSEMBLY OF GOD

129 Lovett Avenue
Newark, DE 19713
731-8231

Hugh Flannagan, Pastor

Join us as we welcome
our new pastor

SUNDAY SERVICES

Bible Study 9:30 am

WORSHIP SERVICES

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

FAMILY NITE
WEDNESDAY 7:00 p.m.

Adult Bible Study
Rainbow • Missionettes
Royal Rangers
Nursery Provided

Calvary Baptist Church

215 East Delaware Ave.
Newark, DE 19711
(302) 368-4904

"Come to Calvary
Grow With Us"

Dr. Daniel A. MacDonald, Pastor
Gordon W. Whitney, Min. of Evangelism

Sunday:

- NEW Praise Service 9:00 AM
- Sunday School 10:00 AM
- Worship Service 11:00 AM

Wednesday:

- Covered Dish Dinner 5:45 PM
- Singspiration 6:30 PM
- Adult Bible Study 6:45 PM
- Kids for Jesus 6:45 PM

Handicapped Accessible
Nursery Available for All Services

PENCADER PRESBYTERIAN CHURCH

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

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

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

PATRICIA SINGLETON, PASTOR

CHRISTIANA PRESBYTERIAN CHURCH

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

Worship 10am

No Sunday School

NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE
Robert Bruce Cumming, Pastor

RED LION EVANGELICAL FREE CHURCH

& Christian Academy
1400 Red Lion Rd., Bear DE
834-8588

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

Sr. Minister
Rev. Irvin R. Pusey

Asst. Minister
Ronald Cheadle

Community

Joe Zecca and his wife Judy celebrated their 25th wedding anniversary July 11. Joe bought a billboard on Marrows Rd. to surprise Judy. Congratulations to the Zeccas.

Births

Thursday, July 14

Chapman- Hollie and Robert, Newark, daughter.
Isaac- Carole and Eugene, Bear, son.
Wampler- Rhonda and Tim, Newark, daughter.
Robinson- Laura and Michael, Bear, daughter.
Patel- Sangita and Jayah, Bear, son.

Friday, July 15

Hubbard- Darlene, Newark, son.
Bradway- Bernadette, Newark, son.
Bennett- Leanne and Douglas, Newark, daughter.
Shorts- Evelyn, Newark, daughter.

Saturday, July 16

Grove- Christine and Todd, Newark, son.
Klair- Amy and David, Newark, son.
Phillips- Kathy and Thomas, Newark, daughter.

Johnson- Kathy and Dennis, Newark, daughter.
Foster- Susan and William, Newark, daughter.
Cheng- Anna and Sing, Newark, son.

Sunday, July 17

Cummings- Sarah and Harry, Newark, daughter.
Davis- Katherine and Russell, Newark, daughter.

Monday, July 18

Dziedzic- Krista, Newark, daughter.
Vanraay- Melinda and Richard, Bear, son.
Grimes- Angela and Dirk, Sweiwart, Newark, daughter.

Tuesday, July 19

Wednesday, July 20
Ondechek- Mary Agnes and Kenneth, Bear, son.

ENGAGEMENTS

Edwards/Mullen

Mr. and Mrs. Dennis R. and Elizabeth R. Edwards of Bear announce the engagement of their daughter, Heather Rachel, to Shawn David Mullen, the son of Mr. and Mrs. James A. and Francis S. Mullen of Newark.

The bride graduated from William Penn High School and spent two years at the University of Delaware. She is employed by the University of Delaware.

The groom is a graduate of Glasgow High School. He is employed by Guardian Construction Co.

An April 1995 wedding is planned.

Fioravanti/Danek

Mr. and Mrs. Frank L. and Rose K. Yannes of Newark announce the engagement of their daughter, Tanya Daphne Fioravanti, to James Joseph Danek III, the son of Mr. and Mrs. Maxcy T. and Sandra K. Page of Wilmington.

The bride graduated from Hodgson Vocational Technical High School. She is employed by Porter Chevrolet-Geo Hyundai.

The groom is a graduate of Jeffersonville High School. He See ENGAGEMENTS, 14A

Registration for Christina Academy classes

The Christina School District is, for the first time, offering summer classes in reading, writing and math for students enrolled in the district who need extra help to do well academically and on assessment tests. Classes run Monday through Thursday from 8 a.m. to noon and are being held at Marshall and Bayard elementary schools and Glasgow High School. Registration for the session which runs from July 25 through Aug. 10 is being taken. The cost is \$180 and the district provides bus transportation to students. For more information, call 454-2000 ext. 271.

Poker Night at Newark Senior Center on Aug. 19

Poker Nights will be held at the Newark Senior Center on Main Street from 7 p.m. to midnight on Aug. 19 and Sept. 16. Free admission and refreshments. For more information, call 737-2336.

Celebrate America Day and fireworks rescheduled for July 31

Faith City Church has rescheduled its Celebrate America Day and fireworks show, which were rained out on July 3, to July 31 from noon to 10 p.m. on the church grounds in Christiana. The fireworks show is planned to be at 9 p.m. Admission is free. For more information, call 731-7270.

Haiti film to be shown July 28 in Newark

The video, "Haiti, Killing The Dream" will be shown on July 28 at 7 p.m. at First Presbyterian Church in Memorial Hall in Newark. The event is sponsored by Pacem in Terris. For more information, call 366-8491.

Hope Dining Room offers free lunches to children

Hope Dining Room has received a grant from the Campaign to End Childhood Hunger to offer lunch daily to children up through age 18 until Sept. 2. Any child living in Newark in need of a meal can receive a lunch free at the dining room, located in the Kingswood United Methodist Church on Marrows Road. For more information, call 831-4450.

Academy Street construction re-routes DART buses

Due to construction on Academy Street in Newark, from now until Aug. 28, Delaware Administration for Regional Transit (DART) Route 6 bus service will have to detour around the University of Delaware Student Center bus stop. Passengers who board the bus at the Student Center, can temporarily catch the route 6 on Park Place at Academy Street. For more information, call 655-3381.

Workshop offered for students to develop plays

Students ages 13 to 18 are invited to participate in a two-day theater workshop to assist in the development of new plays for younger audiences. The workshop will be held on Aug. 1-2 from 9 a.m. to 3:30 p.m. at the Junior Achievement headquarters in Wilmington. For more information, call 731-2779.

Registration for Rockwood summer camps

Rockwood Museum staff is taking applications for their August summer camps. The children's camps include poetry writing, art and cooking classes, picnics and hikes. The weekly camps cost \$80. For more information, call 761-4340.

1979 class reunion for Glasgow

Glasgow High School Class of 1979 will hold its 15-year reunion this fall with a weekend celebration. On Oct. 1, a dinner and dance will be held from 7 p.m. to midnight at the Christiana Fire Hall and on Oct. 2 a family picnic will be held from noon to 6 p.m. at Lums Pond State Park. For more information, call 368-9565.

California ranch owner dies in Newark

► OBITUARIES, from 11A

Saturday at Daniels & Hutchinson Funeral Home, Middletown, where friends may call from 7 to 9 p.m. Friday. Burial will be in Odd Fellows Cemetery, Smyrna.

Violet C. Rose

Newark resident Violet C. Rose died Monday, July 18, 1994 of cancer at her home.

Mrs. Rose, 83, and her husband, Harry Rose, owned a ranch in California. He died in 1988.

Mrs. Rose is survived by a son, Ellis of Redding, Calif.; two daughters, Mary R. Keller of Kennett Square, Pa., and Betty Brandon of Woodbury, Minn.; a stepson, Billy Rose of Clear Lake, Calif.; a stepdaughter, Bette Hunnicutt of La Junta, Colo.; two brothers, Joseph and Leo Slominski, both of Watertown, S.D.; a sister, Agnes Slominski of Watertown; seven grandchildren and two great-grandchildren.

Services and burial will be private. Instead of flowers, the family suggests contributions to American Cancer Society.

The Covered Bridge Theatre's Presents The Young People's Theatre Program

Production of
JULY 22, 23 @ 7:00 PM
JULY 24 @ 2:00 PM

Covered Bridge Theatre Presents THE BROADWAY MUSICAL...

JULY 29, 30, AUG. 5, 6, 7, 12, 13, 14

Milburn Stone Memorial Theatre
North East, MD
Rt. 272
North just off I-95
Exit 100

Tickets \$10- \$14
(410) 287-1037

Swiss Inn

Come join us for our delicious
NEW Lunch Buffet \$5.95!
TUESDAYS, WEDNESDAYS, THURSDAYS

Banquet facilities available for:

Wedding Rehearsal Dinners
& Receptions, Business Meetings
And More!
Call us for more information.

RT. 40 • ELKTON, MD (1 1/2 miles below Glasgow, DE)
Dining Hours: SUN & MON 12 PM 'TIL 8 PM • TUES, WED, THURS, 11 A.M. - 9 P.M. FRI 11 AM - 9:45 PM • SAT 4 PM - 9:45 PM
410-398-3252

Johnson OUTBOARDS

8ft-16ft In Stock 44" beam to 85" beam Wide selections of styles.

Grumman Canoes In Stock

HILTON MARINE

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

• Spectacular View Of The Chesapeake & Crabs on the Deck
• Full Breakfast Served Sat & Sun 8-12
Dinner Theatre (featuring The Covered Bridge Theatre Company)
• Sand Volleyball Court
• Banquet facilities for 200 People
• Dockside Service

On the Chesapeake Bay
200 Cherry St. North East, MD
410-287-8030
All Major Credit Cards Reservations Recommended
BUY 1 ENTREE GET THE 2ND ONE 1/2 PRICE!
Offer valid Mon.-Thurs. only

T.J.'s Place

Daily Special
Crabs All-U-Can-Eat \$10.95
Ask About Other Seafood Specialties
Pitcher of Bud \$3.95

Great Home Cooking • Baseball Memorabilia
BREAKFAST • LUNCH • DINNER
Both Banquet Facilities & Take Out Available
We Do It All!
Great Value, Quality, Service

1108 S. College Ave. • Newark, DE • 292-8702

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

22

Routes 92 and 100. Admission. 655-5740.
 "MACBETH" 7:00 p.m. at Cecil Community College, North East, Md. Admission. (410)287-1037.

EXPLORING WHITE CLAY CREEK VALLEY 9 a.m. at White Clay Creek Preserve Visitor Center. Pre-registration required. 368-6900.
 ORIENTEERING 9 a.m. at Brandywine Creek State Park at Routes 92 and 100. Admission. 655-5740.
 JAZZ CONCERT 7:30 p.m. at Longwood Gardens, Kennett Square, Pa. Fee. (610) 388-6741.
 MT. CUBA EXCURSION TRAINS by Wilmington and Western Railroad at 12:30, 2 and 3:30 p.m. from Greenbank station at Del. 41 and Del. 2. Fee. 998-1930 or 737-9073.
 LAS VEGAS NIGHT 7 p.m. at Mid-County Senior Center in Sherwood Park II, Milltown. Free. 995-6728.
 COUNTRY DANCE for the American Cancer Society 8 p.m. at Aetna Fire Hall. Fee. 324-4227.
 KIDS GO HOJO International video game championships for Big Brothers/Big Sisters 10 a.m. to 4 p.m. at Howard Johnson in Newark. Fee. 368-8521.
 SUMMERFEST III 6:30 p.m. at the Baltimore Symphony Orchestra. Fee. (410)783-8000.
 CAR SHOW & SWAP MEET 8:00 a.m. to 6:00 p.m. at the Frederick Fairgrounds, Frederick, Md. (301)779-1137.
 COMEDY CABARET See Friday.
 "STASIS" See Friday.
 "MACBETH" See Friday.

SATURDAY

23

SUNDAY

24

GENE WATSON SHOW 1 p.m. at Sunset Park, West Grove, Pa. Fee. (610) 869-3513 or (610) 869-9650.
 PARENTS WITHOUT PARTNERS OPEN DANCE 7:30 p.m. at Ramada Inn, Glenn Mills, Pa. Fee. Guests welcome. 998-7258.
 SINGLES DROP-IN SOCIAL 5 p.m. at Clemente's Ristorante, West Chester, Pa. Free. (610) 653-4624.
 THE AMERICAN EASTERN SHORE theme 5:30 p.m. at Emmanuel Dining Room, Wilmington. Fee. Reservations 652-3228.
 MT. CUBA See Saturday.
 "MACBETH" See Friday. Show at 2:00 p.m.
 CAR SHOW & SWAP MEET See Friday.

JULY 26

BEAVER COLLEGE WOODWIND ENSEMBLE 7:30 p.m. at Longwood Gardens, Kennett Square, Pa. Admission. (610) 388-6741.
 DANCERS UNLIMITED 7:00 p.m. at Bellevue State Park, Wilmington. Entrance fee. (302) 577-6540.
 TERRIFIC TUESDAY activities for ages 4 to 8 from 1 p.m. to 4 p.m. in July and August at Winterthur Museum, Del. 52. Admission free to one adult accompanied by child under 12. 888-4600.

BINGO (smoke free) Wednesday nights 7 p.m. at Community Fire Company, Rising Sun, Md. (410) 658-5115.
 THE NIGHT SKY 9 p.m. at Brandywine Creek State Park at Routes 92 and 100. Admission. 655-5740.
 JAZZ IN THE VILLAGE 7 p.m. at H. Fletcher Brown Park, Wilmington. Free. 429-0333.

WEDNESDAY

27

Tuesday afternoons are terrific this summer at Winterthur. During Tuesday afternoons throughout July and August families can enjoy special activities for children ages 4 to 8. No admission will be charged for an adult who accompanies a child under the age of 12. Activities include storytime, crafts and outdoor games. Admission is \$7. For more information, call 888-4734.

FAN FEST prelude to MBNA Carolina League All-Star Game at Concord Mall from 11 a.m. to 4 p.m. with Blue Rocks mascot, autograph booths and memorabilia. 888-2015.
 ELLE OBERMEYER 10 a.m. at Wilmington Library Children's Program. 571-7412.
 "DIG THROUGH TIME" 6:30 p.m. at Ashland Nature Center, Hockessin. Pre-registration. 239-2334.
 RUN/WALK 7:00 p.m. at Brandywine Park, Wilmington. Pre-registration. Fee. Benefits Girls Incorporated. 798-8554.
 TENNIS LESSONS 7:00 p.m. at DuPont Louviers, Paper Mill Rd., Newark. Free. 571-9263.

THURSDAY

28

"CONFESSIONS OF A NIGHTINGALE" 8 p.m. at Delaware Theatre Company in Wilmington. Fee. 594-1100.
 4TH ANNUAL PENNSYLVANIA STATE CRAFT SHOW & SALE at Franklin & Marshall College, Lancaster. (814) 231-0565.
 JAMMIN' AT CHRISTINA Thursdays through August 25 at 7 p.m. at Christina Cultural Arts Center, Wilmington. 652-0101.
 SUMMERFEST IV at Baltimore Symphony Orchestra. Fee. 783-8100.
 "BRIGADOON" by Brandywiners 8:30 p.m. at Longwood Gardens, Kennett Square, Pa. Fee. Reservations 478-3355.
 "FESTIVAL OF FOUNTAINS" 9:15 p.m. at Longwood Gardens, Kennett Square, Pa. Fee. (610) 388-6741.
 PIANO FESTIVAL 7:30 p.m. at the Rehoboth Art League, Rehoboth Beach. 227-8408.
 CHILDREN'S CONCERT 7:00 p.m. at the George Wilson Park. Fee. Pre-registration. 366-7091.
 MATINEE HARNES RACING 1:00 p.m. at the Delaware State Fair, Harrington. Free grandstand admission. 398-3269.

TELL US ABOUT YOUR EVENTS,
 EXHIBITS OR MEETINGS.

Send information two weeks prior to: Heather Hatrim
 Newark Post, 153 E. Chestnut Hill Road,
 Newark, DE 19713
 or fax to: (302) 737-9019.

Tony Vacca and Tim Moran are scheduled to perform at Longwood Gardens, Kennett Square, Pa. on Saturday, July 23 at 7:30 p.m. on Longwood's Conservatory Terrace. Vacca plays the balafon, a 1,000 year-old West African version of the marimba. Moran concertizes on a variety of flutes and saxophones. Admission is \$10. For more information, call (610)388-6741.

Tomatoes twine up stainless steel spirals in Ike Kerschner's vegetable garden at Longwood Gardens, Kennett Square, Pa. Kerschner, a senior gardener at Longwood, will share his tomato-growing secrets during a July 27 demonstration on "Growing Tomatoes." Longwood offers summer gardening demonstrations at 2:30 p.m. on alternating Wednesdays. For more information, call (610)388-6741.

EXHIBITS

DELAWARE

SUMMER GROUP SHOW of regional artists exhibit through the month of July at Hardcastles Gallery in Wilmington. 655-5230.
 NEWARKER BRUCE ZABEL exhibit at Newark Municipal Building on Elkton Road during the month of July. Free. 366-7091.
 "HOSE, HOOK & LADDER: FIRE FIGHTING IN NEW CASTLE COUNTY" examines history and practice of fire fighting in New Castle County and runs through July 30 at University of Delaware Gallery. Free. 831-8242.
 "19TH CENTURY WEDDING TRADITIONS" on exhibit at the Historic houses of Odessa through July 31. 378-4069.
 "HENRY LOUSTAU: AN ANIMATED APPETITE" exhibit at Delaware Center for Contemporary Arts in Wilmington through July 31. 656-6466.
 ROWENA MACLEOD & BILLIE THOMPSON exhibit at Kaleidoscope Gallery in Hardcastles, Newark Shopping Center, through August 17. 738-5003.
 56TH ANNUAL MEMBERS' FINE ARTS EXHIBITION at Rehoboth Art League, Henlopen Acres, Rehoboth Beach, through August 27. 227-8408.
 "COMMON GROUND/UNCOMMON VISION: THE MICHAEL AND JULIE HALL COLLECTION OF AMERICAN FOLK ART" exhibit at Delaware Art Museum in Wilmington through September 4. 571-9590.
 "PLANET OF THE ARTHROPODS" on exhibit at the Delaware Museum of Natural History in Wilmington through Sept. 16. 658-9111.

"NEW AND USEFUL IMPROVEMENTS: NINETEENTH-CENTURY PATENT MODELS" exhibit at Hagley Museum and Library through October 31. 658-2400.

"THE AMISH, JEWISH AND ITALIAN FARM COMMUNITIES" on exhibit at the Delaware Agricultural Museum and Village in Dover through June 30, 1995. 734-1618.

"MORNING OF HEALTH" on exhibit July 27th at Captain's Deck, Claymont. Reservations required. 798-3500.

NEW JERSEY

"GILLINDER GLASS: STORY OF A COMPANY" at Museum of American Glass at Wheaton Village in Millville, N.J., through October 23. (609) 825-6800.

PENNSYLVANIA

"FESTIVAL OF FOUNTAINS" including more than 1,700 fountains, flowers, and music through September 29 at Longwood Gardens, Kennett Square, Pa. 1-800-737-5500.
 "MASTER DRAWINGS OF THE HUDSON RIVER SCHOOL" on display at the Brandywine River Museum in Chadds Ford, through September 5. (610) 388-2700.

MEETINGS

DEADLINE 2 WEEKS BEFORE EVENT • NEWARK POST, 153 E. CHESTNUT HILL ROAD, 19713

JULY 23

3-D ART CLASS 6:30 p.m. at Zany Brainy, Wilmington.

JULY 24

DISCOVERY HOURS 2 p.m. at White Clay Creek Preserve's London Tract Meetinghouse. Fee. (610) 274-2471.

JULY 25

SCOTTISH COUNTRY DANCE CLASS 8 p.m. at St. Thomas Episcopal Church, Newark, Mondays through August 29. All are welcome. 453-1290.
 "YOUR AGING RELATIVES: HOW FAMILIES CAN HELP" 7:30 p.m. at St. Philip's Lutheran Church, Kirkwood Highway. 654-8886.

JULY 26

"THINKING OF STARTING YOUR OWN BUSINESS" 6:30 p.m. at the Jewish Community Center, Talleyville. Fee. 573-6552.

JULY 27

NEWARK WHITE CLAY KIWANIS CLUB 6:30 p.m. at Holiday Inn. Fee. 737-6530.
 MERRILL LYNCH SEMINAR seminar 7 p.m. at Chemical Bank Plaza, Wilmington. Free. Reservations. 571-5105.
 "GROWING TOMATOES" gardening demonstration 2:30 p.m. at Longwood Gardens, Kennett Square, Pa. Fee. (610) 388-6741.
 NEWARK ROTARACT CLUB 7 p.m. at Provident Mutual Building, Continental

Drive near Christiana Hospital, Newark. Free. 368-2311.

JULY 28

PARENTS WITHOUT PARTNERS meeting 8 p.m. at Aldersgate United Methodist Church on Concord Pike. 998-7258.

Celebrating **WNRK** 1260 AM
 30 Years of Broadcasting

Register to Win Restored
1966 Ford Mustang Convertible

289 Standard 8 Cylinder Engine • Automatic C-4 Transmission
 Candy Apple Red Paint/White Top • Red Standard Interior
 AM/FM Cassette Radio • New Paint • All New Brakes
 New Seat Upholstery • New Carpet • Complete Detailing • Lots More!

Listen to WNRK 1260 AM for details on where to register at participating sponsors

WNRK
 1260 AM

1966 Ford Mustang
 Fully Restored by
 Station Auto Body

Internationally renowned violinist Nadja Salerno-Sonnenberg will join Music Director Stephen Gunzenhauser and the Delaware Symphony for the opening of the orchestra's 1994-95 Classical Series at the Grand Opera House.

► **ENGAGEMENTS, from 12A**
is employed by Winner Nissan.
A summer 1995 wedding is planned.

Jones/Lucenko

Mr. and Mrs. Edwin K. Jones of Newark announce the engagement of their daughter, Barbara Ann Jones to Leonard K. Lucenko Jr.
The bride-to-be is a graduate of Newark High School and the University of Delaware. She is employed at Nova University in Fort Lauderdale, Fla., where she is working on her Master's degree in psychology.
Her fiancé, the son of Mr. and Mrs. Leonard K. Lucenko of West Orange, N.J., attended Seton Hall Prep in South Orange, N.J.. He

graduated from the University of Delaware and is now attending Nova University Law School in Fort Lauderdale, Fla.
A summer 1994 wedding is planned.

Young/Silkroski

Mr. and Mrs. A. Stewart Holbeck, Jr. announce the engagement of their daughter, Marcia Young, to Albert Silkroski of Birchrunville, Pa.
The bride graduated from Mount Pleasant High School and Immaculate College. She is a consulting nutritionist.
The groom, a graduate of the University of Pittsburgh, is an international environmental consultant.
A September wedding is planned.

Summer music camp scheduled for Concord Presbyterian

Concord Presbyterian Church will host a Summer Music Camp, Sunday, July 24 to July 31 at the church. Under the direction of Minister of Music, Judith Lowe, the camp is opened to all children ages 5 thru 14. For reservations, call the church office, 654-9652.

Symphony Orchestra announces '94-95 series

The Delaware Symphony Orchestra has announced one of the most exciting series in its more than 60 years of making music and, as if that weren't enough, there is no price increase for the 1994-95 season!

Music Director Stephen Gunzenhauser, returning for his 16th season, is offering four kinds of programs to enjoy. They include the oldest of them all, the magnificent Classical Series, the intimate Chamber Series, a Pops Series and some special events.

"Variety and excitement are the key words to describe the 1994-95 season," Stephen said exuberantly. In addition to being excited, he is right!

Before I could get a word in, Stephen went on, "Internationally acclaimed guest artists like Nadja Salerno-Sonnenberg and Rachmaninoff master Dimitri Raster are part of this great season. The spectacle of 'Belshazzar's Feast' with the University of Delaware Choral Union, the Hotel du Pont all-Mozart series are included, and much more. This is a full palette of offerings one can't afford to miss."

Again, he is right.
Let's turn to the seven-offering Classical Series. Each concert will be performed three times, Thursday, Friday and Saturday evenings at 8 p.m., in the Grand Opera House at 818 The Market Street Mall in Wilmington. The auditorium of the old house is a delight to the eye and its acoustics make the DSO's music a delight to the ear.

Nadja Salerno-Sonnenberg will join Stephen and the orchestra to open the season on September 29, 30 and October 1. She will perform the Mendelssohn Violin Concerto. Also on the program is Beethoven's Symphony No. 7, "The Dance Symphony," and a work by Argentine composer Astor Piazzola, "Tangazo," will open the evening.

On November 3, 4 and 5, guest conductor Frank Cramer will perform Bruckner's Symphony No. 3 as the featured work. He will be joined by Marie-Christine Delbeau for Gershwin's "Rhapsody in Blue." There will be a world premiere in this set of concerts. It is Wilmingtonian William Cooper's "Dogwood."

Stephen will be back on the podium December 15, 16 and 17 to conduct Shostakovich's Symphony No. 6 and Rachmaninoff's "Symphonic Dances." Pamela Hickman will be the soloist in Gliere's Concerto for Coloratura Soprano. Nice Christmas present, eh?

The first program of the New Year will be at the Grand on January 12, 13 and 14. A winner of the Rostropovich Competition, German cellist Marie Kliegel, will be soloist for Dvorak's "Cello Concerto. Stephen will also lead the orchestra in Haydn's Symphony No. 94, "The Surprise." A major event those evenings will be the presentation of the annual Alfred I. du Pont Award for composition and an opportunity to hear a new work by the honored composer.

Guest conductor Henry Charles Smith will be on the DSO podium February 16, 17 and 18 to perform

Brahms' Symphony No. 1 and Respighi's "The Birds." The orchestra's own Jay Hildenbrandt will join Mr. Smith and the orchestra for the featured work, Fossberg's Serenade for Euphonium.

On program number six, March 16, 17 and 18, the maestro will welcome bass-baritone Terry Cook and the University of Delaware Choral Union for a complete performance of Walton's "Belshazzar's Feast." The program will open with Holst's "The Planets."

The Classical Series will close with a program presented on April 20, 21 and 22. Russian pianist Dmitri Raster will join Stephen and the DSO for Rachmaninoff's Piano Concerto No. 2. Also to be heard those evenings will be Tchaikovsky's Symphony No. 4 and Mendelssohn's "The Hebrides Overture."

Once again this year, the Chamber Series will be offered in the Gold Ballroom of the Hotel du Pont. At intermission in the Ballroom Foyer, those fabulous Hotel du Pont desserts and champagne, all included in the price of your ticket. No wonder so many

THE ARTS

By PHIL TOMAN

people like chamber music in Post Country!

The music of Wolfgang Amadeus Mozart will reign supreme this year and what a perfect spot in which to hear it, the Gold Ballroom.

Pianist Julie Nishimura will join Stephen and the Delaware Symphony Chamber Orchestra for the first concert on October 11, at 8 p.m., which includes the Piano Concerto No. 12, K. 414; Adagio and Fugue in c minor, K. 546 and Divertimento No. 10, K. 247.

On November 29 our maestro will lead the Delaware Symphony Winds in the Serenade No. 12, K.

384a and the Serenade No. 10, K. 370a. March 7 will find the Delaware Symphony Strings in a program which includes "The Musical Joke" and some other surprises.

The fourth evening, May 2, will find Stephen and the Delaware Symphony Chamber Orchestra back with guest artist Cynthia Carr on horn.

There is a Pops Series and some special events as well. For a brochure with the entire season, ticket prices with special deals, etc., you may call the Delaware Symphony at 302-656-7374 or drop them a line at P. O. Box 1870, Wilmington, DE 19899.

158 EAST MAIN ST., NEWARK
JULY CALENDAR

• THE STUDENTS ARE GONE, ENJOY KATE'S DINING EXPERIENCE.
• KATE'S IS KID FRIENDLY- KIDS UNDER 10 EAT FREE (IN THE COMPANY OF AN ADULT)
• KLONDIKE KATE'S BANQUET FACILITY IS NOW OPEN ON THE SECOND FLOOR

737-6100

EVERY SUNDAY JAZZ BRUNCH SUNDAY BRUNCH 10:00-2:00 PRIZE-FIXE MENU VARIETY OF BRUNCH SELECTIONS \$15.00 INCLUDES COMPLEMENTARY AMOSHA, HASH BROWNS AND A HOMEMADE CINAMON ROLL	EVERY MONDAY WILD WINGS CONTEST! Sponsored by The Blue Hen Beer & Absolut Citron Vodka How many HOT-HOT WINGS can you eat? Prize: \$100.00 (Mon-Fri) EAT TILL YOU WEAR!	EVERY TUESDAY Pizza! Kale's now offers LARGE SIZE PIZZA DOMESTIC DRAFTS FOR A BUCKLE WHILE YOU EAT	EVERY WEDNESDAY GOLDEN OLDIES NIGHT! COME AND TRYST TO THE TUNE OF CHERRY CHECKER THE SAVANNAH AND THE DIXIE CUPS WIN A 1996 FORD MUSTANG GIVEN AWAY BY WIN R.K. REGISTER TO WIN AT KLONDIKE KATE'S	EVERY THURSDAY COUNTRY WESTERN NIGHT! MOSEY INTO KATE'S FOR VITTLES & BREW! W.D.S.D. AFTER WORK PARTY LIVE ON AIR BROADCAST 5:00-7:00 LIVE MUSIC JULY 21st & 28th Kenny Jones & the Nashville Connection 2nd Floor Dance all night!
10	11	12	13	14
17	18	19	20	21
24/31	25	26	27	28
29	30	31	1	2

Put Your Favorite Athlete into the Newark Post's

ALL SPORTS HALL OF FAME

A Great Way to say We're Proud of you

to all the athletes in your family.

All you have to do is send in their color photo in uniform, fill out the form below and mail with your check for \$25 to **The Newark Post Hall of Fame**
153 E. Chestnut Hill Rd. Newark, DE 19713

Have more than one you're proud of?
Family Discount
1 entry \$25
2-3 same household \$20/each

Tommy Reigel
Yankees
Parents: Tom & Becky Reigel
Sport: T-Ball
Birthdate: 8/25/88

NAME: _____

PARENTS: _____

SPORT: _____

TEAM: _____

POSITION: _____

BIRTH DATE: _____

SPONSOR: _____

If you wish to have photo returned please include self-addressed stamped envelope.

WAREHOUSE CLEARANCE

POOLS POOLS POOLS

1 WEEK ONLY-SALE ENDS SUN. JULY 24

NOBODY BEATS JOE'S PRICES OR SERVICE!

HURRY QUANTITIES LIMITED

FINANCING AVAILABLE AND 90 DAY SAME AS CASH

REPLACEMENT FILTERS

ROUND POOLS
BLUE AMAZON POOL

SIZE	PRICE	POOLS LEFT IN STOCK
12X4	\$699	18
15X4	\$799	8
16X4	SOLD \$899	0
21X4	\$999	20
27X4	\$1299	3

GREY DOVE POOL

SIZE	PRICE	POOLS LEFT IN STOCK
12X4	\$699	12
15X4	\$799	12
18X4	\$899	4
21X4	\$999	3
27X4	\$1299	1

BROWN EAGLE POOL

SIZE	PRICE	POOLS LEFT IN STOCK
12X4	\$499	10
15X4	\$599	6
18X4	\$699	20
21X4	\$899	15
27X4	SOLD OUT	48

BLUE SEA SPRITE

SIZE	PRICE	POOLS LEFT IN STOCK
24'	ONLY \$1099	16

BLUE AMAZON POOL

SIZE	PRICE	POOLS LEFT IN STOCK
12X18	\$1299	10
12X24	\$1499	8
15X24	\$1599	30
15X30	\$1899	16
18X33	\$1999	9

GREY DOVE POOL

SIZE	PRICE	POOLS LEFT IN STOCK
12X18	\$1299	1
12X24	\$1499	1
15X24	\$1599	2

ORDINI'S POOL & SPAS

550 RT. 13 BEAVER BROOK PLAZA
NEW CASTLE
302-324-1999

HOURS:
M-F: 10-8
SAT: 10-5
SUN: 12-4

VISA
Master Card
FINANCING

Sports

HIGH SCHOOLS • U OF DELAWARE • LEAGUES

IN SPORTS

BLUE TOPS
GOLD IN
PARKS &
REC
ALL-STAR

2B

BABE RUTH
ALL-STAR
TEAM
PHOTOS

3B

American Seniors slip past National

By BRETT LOVELACE
SPECIAL TO THE NEWARK POST

The loser's bracket in All-Star competition can either mark the end of a season for a team or another chance to forge toward a championship. Cross town rivals Newark National and Newark American both know the feeling of that situation.

The two teams duelled Saturday in the Senior District 2 loser's bracket semifinal at Stanton-Newport Little League complex as American pounded out 14 hits to defeat National 6-4.

"I don't really mind playing in the loser's bracket," said American assistant coach Ray Bedford. "There's no layoff you just keep going."

American made it's presence known in the bottom of the second inning when Joe Vignola (2-for-2, 3 rs) cracked a leadoff double and scored on John Hall's (3-for-3) single. American pitcher George Griebel cruised until the fifth behind strong defense from third baseman Mark Thomas, Shortstop Jason Bedford and first baseman Kevin Murphy.

Despite threatening throughout the early innings National was unable to cash in a run until Jordan Donovan singled home pinch runner Dave Peyton to

See AMERICAN, 2B▶

Canal girls winning again this summer

Majors win district championship

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

STANTON — The Canal Major League All-Star team dominated every phase of the game on its way to a 15th straight District II crown.

Canal ripped Suburban 19-0 Wednesday night at Stanton Junior High to complete a three-game sweep through the district, in which it outscored its opponents 58-8.

The District II champs advance to the best-of-three state championship series starting July 29 at Lewes against the District I (downstate) champion.

"We're just rolling along," said Canal Manager Bill Nefosky. "We're looking forward to the states; we know the downstate teams have really improved and we expect it to be a tough series."

Pitcher Allison Deboda gave up just two hits and struck out six to help lead Canal to the victory over Suburban. In 10 innings of work during the district tournament, Deboda gave up just four hits, struck out 12 and, most importantly, did not give up a run.

"It's been fun," Deboda said after the district title game. "We thought we'd be able to good. All Canal teams have always been real good."

The winners broke open a tight 1-0 game with eight third-inning runs. Deboda and Stacey Watson picked up hits in the inning that was otherwise dominated by walks and errors. Erica Richardson, Jessica Marley, Watson, Lisa Scanlon, Melissa Perez, Annie Nefosky, Deboda and Stephanie Rice all scored in the rally.

Canal put the game out of reach in the fourth inning with six more runs. Watson, Megan Richardson, Erica Richardson (two-run triple) and Kelly Stanwell all picked up hits in the inning. Both Richardsons, Marley, Watson,

See MAJORS, 3B▶

NEWARK POST STAFF PHOTO BY JEFF SWINGER

Canal's Cori Abshagen rifles ball to first in the Senior All-Stars' romp over Suburban Saturday.

Seniors in district title tilt

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

NEW CASTLE — The Canal Senior League All-Star softball team looked like a Canal Senior League All-Star team in Saturday's 21-2 romp over Suburban in the winners' bracket final of the District II Senior Softball Tournament at the New Castle Little League complex.

The win advances Canal to the district championship game Friday night at Newark American at 7 p.m. The winner of the losers' bracket final game between Suburban and Stanton-Newport will have to beat Canal twice.

After having an unusually close call in the opening round (a 5-3 win over Stanton-Newport), Canal got back on track as pitcher Kelly Baker scattered seven hits and kept the Suburban offense bottled up all game.

"I think we played a lot better," said Baker, a 14-year-old. "This was more like Canal."

The winners broke open an 8-2 game, scoring 13 runs over the last three innings.

"Any pitcher feels better when the team scores a lot of runs," Baker said. "That definitely made it easier."

Baker, whose complete game victory was her first as a Senior All-Star, helped lead the 1992 Canal Major All-Stars to the World Series with her pitching. Although she saw action as a member of last year's World Series Senior team, Baker was very happy to be back pitching in a big game for Canal.

"It's the first All-Star game I've pitched in since I was 12," she said. "I was really ready to play. I'm glad to be able help the team out."

Offensively, Canal banged out nine hits and took advantage of 16 bases on balls as nine different players scored runs.

See SENIORS, 2B▶

Canal Major baseball team goes after first title

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

MILLCREEK — The Canal Major League Baseball All-Star team is on the verge of league history.

No 11-12 year-old baseball team from Canal has ever won a district championship, but with Monday night's 3-1 come-from-behind victory over Brandywine in the winner's bracket final of the District II Major Division Tournament, this team is just one victory away from becoming the first.

Trailing 1-0 — and without a hit — in the

fourth inning of Monday's game at the Midway Little League complex, Canal scored three times to take the lead. Pitcher Nate Husser then kept Brandywine scoreless over the last two innings to secure Canal's victory.

"This was the first time we've had to come from behind," said Canal Manager John Hollenbach, whose team had cruised through the first three games of the tournament by a combined score of 38-4. "It's a great credit to the kids."

"And Nate just got stronger as the game went on. He had been sick for a few days, but really came on strong."

The winning rally started when, with one out, Husser beat out an infield hit. Matt Nichols followed by reaching on a walk. After Nichols and pinch-runner John Thompson advanced to second and third base on a wild pitch; Shawn McCarthy belted a two-run single up the middle and eventually scored on the play when Brandywine threw the ball away.

The win advances Canal to Saturday night's championship game, which will be held, ironically, at Canal at 7 p.m. The loser's bracket survivor — either Brandywine or Newark National — will have to beat Canal twice to win the district champi-

onship.

"It's definitely nice to be in this position," Hollenbach said. "But we haven't won anything yet."

Brandywine's lone run came in the third inning when Scott Henning singled home Daryl Holcomb.

Hollenbach credits his team's defense and pitching for much of its success.

Husser struck out six Brandywine batters while giving up just four hits. His performance marked the fourth straight in the tournament that Canal pitching has not

See BOYS, 3B▶

Swim league provides excitement

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

The summer is well-known for its youth baseball and soccer events; but let's not leave swimming off the list of exciting events that area kids get a chance to participate in during the summer.

Swimming may not get the publicity of baseball or soccer, but if you want excitement and thrills, all you have to do is go to a Suburban Swim League meet.

From parents lining both sides of the pool to kids doing cheers to hot dogs and water ice, a swim meet is an event full of fun.

All age groups come together. The six-year-olds swim in the same meet as the 18-year-olds (in different races of course); the parents sell 50/50 tickets and other assorted fund raisers. Generally, the whole family is involved in these twice-weekly outings during the summer.

Many of the state's best high school swimmers get their starts in the Suburban Swim League.

The swimmers may be the hardest working athletes of all. There's early morning practices and after school practices during the high school season and, for the swimmer who wants to stay on top, workouts the rest of the year as well.

POST GAME

All this is done in the relative anonymity of sports such as basketball, baseball and football.

That, however, shouldn't diminish the accomplishments or the fun that these athletes and their families have.

The Suburban Swim League wraps up this weekend with its championships Saturday at the Skyline Swim Club's pool.

It should be a great time for many of the county's best swimmers.

Local All-Star update

With so many games being played, it sometimes is hard to keep track of all the local teams. Here's my best shot of updating the teams still alive.

The Canal Major (11-12 year-olds) baseball team is in the district championship Saturday night at 7 at Canal. The Canal Junior (13-year-olds) played in the district title game Thursday night against Midway at Frawley Stadium.

The Newark American Senior League All-Star team also advanced to

See POST GAME, 2B▶

Word leads Newark National Majors past Stanton-Newport

By JOHN HOLOWKA
NEWARK POST SPORTS WRITER

STANTON — Dubin Word is the word these days.

Word crushed three home runs and a double for seven RBIs and helped Newark National eliminated Stanton-Newport 15-0 Saturday in an 11-12 Major League losers bracket game at Crosley Field called after five innings.

The win, coupled with Monday's win over Suburban advanced National to the loser's bracket final Thursday against Brandywine.

"We have always hit the ball pretty well," said Newark Manager Dick Vitek. "We don't usually hit that many home runs, but the ball was really jumping out of here (Saturday). We're also used to a field that's about six feet longer, so some of those were warning track balls on our field."

Newark jumped on Stanton starter Chris Hornberger for seven runs and six runs in two innings as the All-Stars sent eight men to the plate in the first and seven in the second.

In the first, Robby Hines led off with a base hit, Keith Shuck doubled and then Word hit his first homer, a 210-foot shot to center field. Bo

Hollyday's walk and Jerry Denney's RBI-single gave Newark a 4-0 lead.

Hines, who scored three runs, walked to start the second, went to second on a walk to Shuck and scored on a wild pitch. Word doubled home Shuck for a 6-0 advantage.

Newark starter Jim Ashton went four innings, gave up one hit and struck out five. He was relieved in the fifth by Hines, who finished the game.

The All-Stars scored four runs in the fifth courtesy of back-to-back homers, Word's two-run shot to right-center and Hollyday's solo shot to centerfield, and Clay Carroll came in on two wild pitches and a throwing error.

In the fifth, Newark scored six more times. Hines walked to lead off the inning and came home on Shuck's RBI-fielder's choice and Word's third home run to right field staked Newark to a 12-0 margin. Ashton knocked in Hollyday, who walked and then scored on an outfielder error. James Vitek, in to pinch-run for Denney, scored on Dave Maloney's RBI-single to conclude Newark's scoring binge.

"I don't think we were ready to play our first game (a loss)," said Manager Vitek. "We've

See NATIONAL, 3B▶

PARKS & REC SOFTBALL

Blue tops Gold in All-Star clash

It was your classic David versus Goliath matchup. The Gold League stars rely mainly on defense and timely hitting, and for our purposes, represent David. The Blue, on the other hand, is most definitely Goliath in our scenario.

The Blue had composed a lineup that even "Murderers' Row" would have been proud of. They boasted stars that don't hit home runs, they destroy softballs. On paper, it looked to be a pitcher's nightmare.

In pre-game batting practice, it looked as though Gold pitchers Ken Scott and Joe Krawczyk would have to experience that nightmare first-hand as the Blue belted softballs with authority.

Even those who have been around the game for years seemed to be impressed with the quality of this bunch of players. Blue first-baseman Butch Simpson, one of the elder statesman of softball in Newark was impressed, "I feel humbled by these guys."

No matter how much talent the their opponents had, one could not convince the Gold to roll over and die. They play a good brand of softball too, and sometimes pride can be your biggest asset.

In game one, the Blue drew first blood. D.J. Maderis singled and Dave Michalowski doubled to set up first and third for Paul Hale who's sacrifice fly scored Maderis for the game's first run.

In the first, the Blue scored 3 runs on four hits. More importantly, the Gold was able to avoid the longball. They answered with a run of their own in the bottom of the inning as they capitalized on two

Blue miscues.

In the fourth inning with two outs, Gold outfielder John Friel misplayed a flyball and the Blue was in business. With the bases full, outfielder Jira Brown stroked a two-run single and that would be all the Blue would need.

The Blue held on for a 6-2 victory despite the power outage from the league's top longball hitters. The Gold supplied the balls for game one and no one could accuse them of being "juiced."

"We should have used new balls," said one of the Bonk Twins. Of course Gold manager Jack Slack was aware that new balls would mean more homers so maybe he made the managerial move of the day by selecting a type of ball which would give his team an advantage. Good thinking Jack!

Ironically, the Gold out hit the Blue stars 9-7. Game one fell a little short of the offensive explosion that was anticipated. "They didn't hit well," said Slack, "and we hit even worse."

Brown was the Blue's star going 2 for 3 with 3 rbi's. For the Gold, Friel (2-3, 1 rbi) and Gary Neall (2 hits) were the hitting standouts.

On the defensive side, Pat Bonk came up with a nice diving catch for the Blue and John Hermes of the Gold displayed possibly the best arm in the league as he nailed Mark Wilkinson attempting to tag at first base.

In game two, much to the surprise of many, the Blue squad once again went homerless.

After the Gold was retired in order, the Blue went to work manu-

facturing runs. Mike "Sparky" Clarke got things started as he "crushed" a swinging bunt single. Brett Nichols and Scott Murray followed with singles to load the bases. The Blue then got back to back sacrifice flies from Ernie Hopkins and Brian Marini before Steve Hess' two-run double capped a five run first inning.

In the top of the sixth with the score 7-3 the Gold bats came alive. Dave Dickerson singled and then Bill Gatter plated him one batter later. Cleanup hitter Rich Burris connected on his second double of the game and the Gold had runners at second and third with two outs for Mike Hadley. Hadley slammed a double to bring the Gold to within one run at 7-6.

In the sixth, the Blue tacked on two more runs to seal the win on the strength of a Steve Germani double and a Steve Grundy triple. The final score was 9-7 in favor of the Blue but you got the sense that the Gold had scored a moral victory.

For the Gold, Scott Gee (2-3), Burris (2-2, 2 rbi's) and Hadley (2-3, 2 rbi's) provided the offense. For the Blue, Hopkins, Hess and Jim "Bucky" Buchanan each had two runs batted in.

So for another year, the Blue League can boast of their superiority as a division but they shouldn't get to comfortable because the play-offs are almost here and anything is possible. One gets the sense that Gold teams just relish the role of being the underdog.

Wizards win home finale

Sellers gets goal in second OT

The Delaware Wizards defeated the Connecticut Wolves 1-0 last Friday night in the team's regular-season finale at Glasgow High.

With less than a minute gone in the first half, forward Jon Sturmfels took a 20-yard shot past Wolves Goalkeeper John Voight that bounced off the crossbar.

That would be a sign of things to come as the Wizards outshot the Wolves 13-3.

It wasn't, however, until the second overtime period when forward Joh Sellers headed a cross past Voight that the Delaware was able to score.

Sellers goal was all that was needed as Wizards' goalkeeper David Whitcraft earned the shutout and win.

The offensive Most Valuable Player in the game was Chris Morgan while Whitcraft took the defensive honors.

The Wizards final two regular season games will be Friday at Cape Cod and Saturday against the Boston Storm.

SOCCER FEVER

NEWARK POST STAFF PHOTO BY JEFF SWINGER

The Wizards' Chris Malatesta moves the ball upfield in the team's last home game last Friday night at Glasgow High.

Canal Big League girls win division

By MARTY VALANIA

NEWARK POST SPORTS EDITOR

GLASGOW — The Canal Big League softball team continued its winning ways, sweeping a double-header from Stanton-Newport Sunday evening to lock up the division championship.

Canal ripped Stanton-Newport 8-0 and 19-3 to improve its record to 6-0 and clinch the league championship.

"The girls have done a great job," said Canal Manager John Capuano. "What we tried to do was get as many players back from the 1988 Major League All-Star team as we could. We didn't get every-

body but we do have some good players."

Kati Salony pitched a shutout to lead Canal in the first game while a 15-hit attack and strong pitching from Alaina Burgess were keys to the second game.

Canal broke open the second game, which it led 4-1 after three innings, with six runs in the fourth inning. Megan Hart, Salony, Laurie Brosnahan, Kim Bonvetti, Tammy Hylenski and Megan Capuano all had hits in the inning.

Eight more runs in the seventh inning provided the final margin of victory.

Jen Olson blasted a two-run double to lead the last-inning barrage that saw Brosnahan, Amy Blouse,

Olsen, Megan Capuano, Christine Reno, Burgess, Nichole Capuano and Salony all get hits and score.

"We hit the ball well," Capuano said. "This is a pretty good team."

Next up for some of the team members will be the Big League state championship. The team will be a District II All-Star team comprised of Canal and Stanton-Newport players and will play the District I team in a best-of-three series starting July 29-30.

Carroll wins at Newark CC

The Newark Country Club Ladies recently completed the Director's Tournament with Janet Carroll coming out on top.

Canal Major boys romp past Suburban

By JOHN HOLOWKA

NEWARK POST SPORTS WRITER

The Canal All-Stars won their third straight game in the District II double-elimination tournament with a convincing 18-2 victory over Suburban on Friday night in a 11-12 Little League winners bracket game at Clark Field.

"It's been a total team effort," said first-year Canal All-Star Manager John Hollenbach, who substituted freely after an 11-run second inning. "We were able to clear the bench and get subs in and they hit well. It's really a coach's delight. We have 14 players on the roster and the ones that aren't starting are close to being starters."

Canal batted around in the pivotal second inning and came up with 11 runs on six hits and a pair of walks.

Winning pitcher Brock Donovan's grand slam with one out made it 6-0 and scored Kevin

Maloney, who was safe on a fielder's choice and Tim Vaillancourt and Devon Wiley, who each walked.

In the inning, Jimmy Needles had two base hits and two RBIs, Matt Nichols clouted a run-scoring double, while Matt Folke, Nate Husser, Shawn McCarthy, Vaillancourt and Maloney all singled for Canal.

Donovan, who homered in his third straight game, became the third Canal pitcher to notch a post-season victory, going six innings and surrendering two runs, four hits and striking out seven batters.

"Donovan has been hot lately, but then all the kids have been; it's always a team effort," said Hollenbach. "McCarthy's been hitting and Husser's always hitting. In the tournament he had six singles in 10 at-bats."

Canal put four more runs across in the fourth following a single by Needles, two walks, Maloney's RBI-double and Husser's single.

John Thompson walked home with the third run and Chris Lloyd singled in a run coming off the bench.

"We're lucky we can afford to substitute," Hollenbach said. "In fact, some of the subs are better hitters so we have to decide on hitting or defense. That always makes it difficult for me."

In the fifth, singles by Maloney and Husser and a sacrifice fly by Donovan closed the scoring for Canal.

"It's hard to know what the competition is like," said Hollenbach, looking forward in the tournament. "The first thing I told the team was to put these (first three victories) behind them and concentrate on one inning at a time, one game at a time. Things will fall into place then."

"I knew a lot of the players from the first year I coached. But I think the key our success this year is surrounding myself with good coaches and two or three other volunteers who are helping us out in practice."

American Seniors to District final

► AMERICAN from 1B

tie the score 1-1 in the fifth. "We had trouble getting runs across because everytime runners were out there they would make a good play and shut us down," said National manager Pete Zarzycki.

Donovan spelled National starter Bobby Trzonkowski in the fifth who pitched the night before against Claymont but was touched for two runs on a throwing error by first baseman Paul Oakes. "Errors will hurt any team," said manager Zarzycki. "But I will never condemn a player for trying."

National answered back in the sixth when Trzonkowski and Chris Adams scored to tie the game 3-3.

American rallied in the bottom half for three runs. Bedford opened the attack with a double to left. Thomas followed with a triple scoring on an over throw to third. Murphy delivered the sixth run with a single to score Vignola.

"We really knocked the ball around today," said American manager John Hall. "When you keep the ball in play you're gonna score runs."

American closer Mike Duncan relieved Griebel in the seventh. National attempted a short lived rally when Oakes plated Andrew Allen to shake the deficit 6-4. But Duncan toughened to stymie Adams with the final out.

"This was the best team I ever had the pleasure of coaching," said Zarzycki. "American is a good team and I'm sure they will play strong throughout the rest of the tournament."

The loss eliminated National from the tournament and American will face Brandywine in the loser's bracket final Monday.

SPARE THOUGHTS

A bowling column contributed by Blue Hen Lanes

The Dynamic Duos bowling league has reached the mid-point of the summer bowling season with lots of competition and many high scores to report.

The league of 8 teams, 2 strong, bowls on Tuesday nights at 9:30 and is very well run by league officers, Mike Heck and Lynn Reutter.

Currently in 1st place is the "Natural Disasters" Team of Tom Biggs and Mark Brock- with 28 wins and 8 losses. Following them in the standings are the teams of "The Improvers"- Cindy Travers and Richard Hahn, Jr. and the "2-Legit" duo- Jay'er Adams and Wayne Earl.

High Averages for men in the league are held by Tom Biggs at 191, Bob Harper- 185 and Mark Levering- 183. Top three womens averages in the league are Stacie Piraino at 160, followed by Chris Postlusney- 151 and Pam Long- 145.

Other individual high accomplishments to date include a 511 series for C.D. Long, 453 for Glenn Hogan and a 203 game for Brian Dolan.

And from the Junior Bowling League- Congratulations to the June Bowlers of the Month- from Division I- for bowlers 11 years old and younger- Randall Gibson, age 11 captured the honors by bowling 45 pins over average for series. The winner for June in Division II- bowlers 12-21 was earned by 15-year-old Dave Gorski, recording a big 195 pins over average for series.

Senior girls advance to title game

► SENIORS, from 1B

"It was a good game for us," said Canal Manager Ralph Sassaman. "All 14 girls played and all 14 contributed. We got over the first-game jitters we had against Stanton-Newport and played a solid game."

Canal got off to a good start, scoring four runs in the first inning without getting a hit. The first four batters — Kristin Nau, Jamie Sassaman, Jodi Mandichak and Adrienne Maloney — all walked and came around to score.

The defending state champs scored another run in the second as Sassaman —who scored four times in the game — was hit by a pitch and eventually scored on a wild pitch.

Three more runs in the fourth inning on RBI singles by

Mandichak and Lisa Delcollo improved the Canal lead to 8-2.

Any thoughts of another close game went out the window in the fifth inning as Canal exploded for six more runs. Amanda Cariello had a run-scoring double while Maloney added an RBI single. Nau, Sassaman, Mandichak, Maloney Delcollo and Baker all scored in the inning.

"This was a much better game," said Brenda Marley, who has been the starting catcher on three previous World Series teams.

Canal scored two more runs in the sixth inning as Brandi Redrow singled and scored on Maloney's hit. Baker also scored after walking.

Five more runs in the seventh provided the final margin of victory.

Wedding Bells in your future?

Chesapeake Publishing Corporation

presents

A complete guide to plan your special day.

Includes:

- Useful information about....

- Choosing your gown
- Planning your reception
- Hiring your photographer, florist, music, and much more....

- Checklists

- Directory of local services & products

- Coupons from local merchants

Send for your **FREE** guide today!

Send To: An Affair Of The Heart, c/o Newark Post, 153, E. Chestnut Hill Road, Newark, Delaware 19713

Please send my Free Copy of

An Affair of the Heart...

A complete guide to plan your special day.

Name _____

Address _____

City _____ State _____ Zip _____

Phone _____

Wedding Date _____

SUBURBAN SWIM LEAGUE RESULTS

North Star 8, Persimmon Creek 2

Triple winners for North Star: B. Ramone, A. Enderle, J. Tucker, Stewart Newcomb, T.J. Southmayd, J. Bresnahan, J. Testa. Double winners for North Star: K. Kleinburd, A. Funk, C. Pillarelli, J. Unruh, M. Klein, S. Lanci, B. Johnson, S. Wray, Steven Newcomb, M. Williams, A. Spruill.

Triple winners for Persimmon Creek: L. Stagg, C. Reasons, K. Poore, R. Beatty, S. Beatty, K. Valla, R. Poore, A. Brabender, J. Crompton. Double winners for Persimmon Creek: L. Brabender, C. Rash, A. Huffman, C. Szewczyk, M. Ulbrich, D. DeMond, B. Ulbrich, D. Wollaston.

University of Delaware 365, Four Seasons 209

Quadruple winners for University of Delaware: Courtney Busch, C. Bruzik, G. Bruzik, R. Bunnell. Triple winners for University of Delaware: B. Falini, K. Beatty, B. Ketterer, C. Beatty, C. Banks, D. Solan, M. Lindsay. Double winners for University of Delaware: L. Skelly, M. Moore, K. MacLeish, Janella Eckard, S.

Zomchick, Candice Busch, E. Denney, W. VanBeever, Josh Eckard, J. Fanili, M. Hitchcock, S. Douglass, E. Bunnell, M. Ketterer. Quadruple winner for Four Seasons: Sandi Rose. Triple winners for Four Seasons: Stephanie Rose, J. Rahmer. Double winners for Four Seasons: S. Celli, J. Rager, M. Couch.

Western YMCA 277, Four Seasons 262

Triple winners for Western YMCA: A. Androskewicz, D. Blair, M. Plummer, E. Smathers, M. Griffith, P. Wong, K. Heineman. Double winners for Western YMCA: K. Logue, D. Schuck, J. Buest, K. Johanson, M. Cannon, R. Pollack, A. Foresman, S. Johnson, C. Rodgers, J. Plummer, S. Gambogi, B. Foresman, E. Smathers, P. Griffith, C. Engerbertson.

Quadruple winners for Four Seasons: S. Spacht, Joe Rager, B. Rahmer. Triple winners for Four Seasons: A. Mangini, S. Klosowski, J. Stine, L. Krause, Jason Rager, R. Prucino. Double winners for Four Seasons: Sandi Rose, J. Rahmer, Stef Rose, A. Zuch, A. Celli.

Persimmon Creek's Stephanie Raezor in Saturday's meet.

Westminster 356, Persimmon Creek 282

Triple winners for Persimmon Creek: C. Reasons, D. Skelly, B. Ulbrich. Double winners for Persimmon Creek: S. Raezer, L. Stagg, C. Szewczyk, M. Reasons, D. Barkley, J. Hynson, R. Poore, B. Tople, J. Crompton, M. Kompass.

NEWARK BABE RUTH RESULTS

Gold Division Playoffs

Artisans Savings 4, Carman Ford 2

Dave Renn blasted a 2-run homer in the 6th inning, breaking a 2-2 tie, to give Artisans a win in the first game of the best-of-three series. Steve Carter pitched six innings, allowing only four hits, and Tom Boyd pitched the final inning for a save. O.J. Roman and Dan Hoffman drove in Artisans' first two runs.

Reybold Homes 14, Avon Grove 1

Jason Snavely hurled a 2-hitter and Reybold exploded with a 16-hit attack to overwhelm Avon Grove in the first game of the best-of-three series. Snavely (6-0) struck out seven and helped his cause with three base hits. Tom Emig drove in three runs with a pair of hits, and Justin Taylor had four hits, including a triple. Brian George had two RBIs with a double and a single.

Blue Division

McDonalds 8, Elsmere Rebels 1

John Toomey drove in three runs and Pete Zingone threw a 5-hitter, striking out 13, as McDonalds defeated the Rebels. Dan Hamm socked a home run, and Toomey, Bryan Gollicker and Curt Vincent all doubled. The win gave McDonalds the final berth in the post-season 4-team playoff series.

Playoff picture

Newark will face Elsmere in the 16-year-old Babe Ruth Delaware State Championship Tournament in a doubleheader on Saturday, July 23, at Delcastle Recreation Center. The first game starts at 2:00 p.m. Admission is free.

If necessary, the final game of the best-of-three series will be played on Sunday. The winner will face the Maryland state champion the following weekend. Team members are: Mike Alvini, Adam Baumgartner, Jessie Chase, Doug Crossland, Mike Davis, Ryan Dill, Ryan Donovan, Bryan Gollicker, Brian Guest, Chris

Jensen, Mike Joswick, John Laird, Ed Lesniczak, Adeam Moore, Doug Netsch, Rob Quigley, Todd Roselle, Bob Stehl, Ring Lardner, Dave Waugh, and Allan Grinstead.

STANDINGS

16-18 year-old Gold Division

Artisans Savings	17	1
Reybold Homes	14	2
Avon Grove	12	6
Carman Ford	10	7
Piedmont	5	12
CoGen Tech	5	13
A&H Metals	4	14
Cecil Reds	3	15

Blue Division

Feralloy	14	3
Wilm. Trust	12	4
McDonalds	11	6
DelTrans	11	7
Elsmere Rebels	9	8
Elsmere Devils	5	11
Ryland Homes	3	13
Schagrin Gas	2	15

NEWARK BABE RUTH 14-15 YEAR-OLD ALL-STAR TEAM

Members of the Newark Babe Ruth's 14-15 year-old All-Star team include: (top row left to right) Evan Guilfoyle, Jon Packard, Jeremy Jones, Harvey Philhower, Billy Lewis, John Dodds; (middle row) Bryan Boyer, Tom Salvucci, Dave Choma, Jay Schroth; (bottom row) Ron Nickle, Kevin Murphy, John Mingoia, Dante Silicato. Not pictured are Manager John Mingoia and coaches Larry Murphy and Jerry Cline.

Newark National nips Naamans 5-4

NEW CASTLE — The Newark National Major League All-Star team kept their district title with a 5-4 victory over Naamans Wednesday night at the New Castle Little League complex.

Dubin Word belted a three-run home run (his sixth of the tournament) in the second inning to give

National a lead it would never surrender. Keith Shuck blasted a two-run homer in the first inning as homers accounted for all of Newark's scoring.

Robbie Hines pitched a complete game with seven strikeouts to earn the win on the mound.

The win advanced Newark National to a loser's bracket final meeting with Brandywine — a team it lost to in the opening round.

The winner of the Newark National-Brandywine game will play Canal Saturday night at 7 p.m. at Canal.

Word powers National past Stanton-Newport

► NATIONAL, from 1B

never dropped to the losers bracket before, but with one more loss to go (until elimination), I tell the team up front if we lose we get on the bus and go home.

"The teams get tougher near the end of the tournament.

Newark cracked 10 hits of three Stanton pitchers, took advantage of seven walks and numerous wild pitches and fielding errors. The All-Stars stranded seven runners on base.

Stanton had a chance to score in the second, but a play at the plate tagged the runner out for the final out. In the fourth, Stanton had men on second and third with one out, but a line drive snagged by short-stop Shuck and a strikeout stymied the threat.

NEWARK BABE RUTH'S 13-YEAR-OLD ALL-STAR TEAM

Members of the Newark Babe Ruth's 13-year-old All-Star team which finished its season with a 1-2 record are: (back row left to right) Coach Mike Wilson, Mike Fisher, Fawad Nisar, Brian Roberts, Toby Guinn, Anthony Latzgo, Jarred Froesch, Richie Francisco, Coach Bill Long, Manager Tony Latzgo; (front row) Daniel Campbell, Ben Shahan, Eric Comley, Pat Riley, bat boy Steven Fisher, Nate Smith, Derick Brown, Brian Conway.

Canal Major girls advance to states

► MAJORS, from 1B

Scanlon and Perez all scored to stretch the lead to 15-0.

Three more runs — led by consecutive hits by Nefosky, Deboda and Megan Richardson — in the fifth improved the lead to 18-0. Christine

Cariello reached base and scored in the sixth to provide the final margin of victory.

Members of the District II championship team include: Erica Richardson, Megan Richardson, Kelly Stanwell, Erin McGlynn, Jessica Marley, Jennifer Hetland,

Stacey Watson, Lisa Scanlon, Christine Cariello, Melissa Perez, Holly Sloniewski, Annie Nefosky, Allison Deboda and Stephanie Rice. The team is managed by Bill Nefosky with Charlie Marioni as his assistant coach.

Canal Major boys aim for district crown

► BOYS, from 1B

yielded more than two runs.

Another factor in the team's success is that the players, through playing together, are very familiar with each other. Six members of

this year's Canal team played together successfully as Delaware Diamonds in a 10 year-old national tournament in Iowa.

"We really have a good bunch," Hollenbach said. "They have a great attitude. They push [the

coaches]. They always want to keep going."

If the team keeps playing like it is, the players could be going a long way.

Local All-Star teams in all five District title tilts

► POST GAME, from 1B

the championship game Thursday night at Frawley Stadium. On the softball side, the Canal

Major team wrapped up another district title Wednesday night and will play in the state championship next weekend. The Seniors play for

the district title Friday (July 22) at Newark American at 7 p.m.

Good luck to all the local squads.

Canal nine year-old All-Stars rally for 9-8 victory

The Canal nine-year-old All-Star team defeated Naamans 9-8 Saturday to win its opening game of District II nine-year-old tournament.

Trailing 5-0, Canal rallied for the victory behind winning pitcher Bubba Sassaman. Sassaman also added a single and three runs-batted-in to the cause.

Daniel Richardson and Chris Stoddard added two hits each while Marcus Alexander and Joshua MacDonald contributed a hit apiece. MacDonald also scored the winning run.

Tuesday night Canal romped past Midway 18-3.

Richardson was the winning pitcher, giving up just one hit while striking out nine batters.

Offensively, Matt Smith led the Canal charge with a double, triple and five runs-batted-in. MacDonald added two hits and four RBIs; Sassaman had two hits and three RBIs while Nick Poore each chipped in two hits as well.

Canal will play Saturday afternoon at 1 at Claymont's Dyer Field against Brandywine.

Newark National nine year-olds romp to win over Suburban

The Newark National nine-year-old All-Star team defeated Claymont 12-1 in its opening game of District II's special nine-year-old tournament.

Matt Logan and Michael Campbell combined on a one-hitter to lead Newark National in a game that was called after five innings because of the 10-run rule.

Newark National will now play Stanton-Newport Saturday at 1 p.m. at Claymont.

DELAWARE HIGH SCHOOL'S TOP SOFTBALL HITTERS

As furnished by the coaches' association

1. Amanda Castelline (A.I.)	.561
2. Shannon O'Brien (Pad)	.550
3. Christina Klein (Pad)	.523
4. Bethany Chaffice (Sea)	.517
5. Katie Walker (Dick)	.508
6. Kelly Thompson (Smy)	.500
7. Leslie King (St.M)	.500
8. Susan Shockley (Pad)	.492
9. Cyndi Hudson (SC)	.492
10. Kim Vavala (St. M)	.489
11. Chaz Friant (Glas)	.479
12. Jessica Chambers (WC)	.448
13. Amanda Armstrong (Hod)	.444
14. Erica Schwanke (Mt. P)	.444
15. Katie Lott (Hod)	.431
16. Katie Loomis (St.M)	.431
17. Melanie Lewis (Bry)	.431
18. Andrianne Maloney (St. M)	.423
19. Mandy Passwaters (WB)	.422
20. Kristen Fluaharty (Lau)	.422

SPORTS ANNOUNCEMENTS

County offers "All Day Sports" camps for boys and girls

The Sports and Athletics Section of the New Castle County Department of Parks and Recreation again will sponsor two "All Day Sports Camps" for boys and girls, ages 8 to 13.

The camps will originate from Banning Park (July 25-29) and Del Tech College in Stanton (August 1-5), Monday through Friday, 9 a.m. to 3 p.m.

The camps will include many sports activities during the week at various New Castle County recreational facilities.

Some activities will include volleyball, soccer, basketball, golf, football, lacrosse, swimming, track and field, archery and baseball. Cost is \$75 per week and includes all equipment, daily beverage, medical insurance and a camp t-shirt.

For more information, call 323-6418.

Openings at Wm. Penn wrestling camp still exist for this month

Openings still exist in the 19th annual wrestling camp at William Penn High School July 25-29.

The camp, sponsored by New Castle County Department of Parks and Recreation, is directed by Jack Holloway and is for youth, ages 8 to 17.

Cost is \$50.

The camp will operate Monday through Friday, 6 to 9 p.m.

For more information, call 323-6418.

Classifieds

BUY • SELL • HELP WANTED • SERVICES • NOTICES

100

Items Under \$100
Antique Oak Couch \$100.
Nick nacks, \$1.50 & under.
lots. 302 731-8153.

101

Announcements
Found 8 mo old female German Shepherd mix, black/brown, no collar.
410-392-9147.

116

Lost & Found
Found 8 mo old female German Shepherd mix, black/brown, no collar.
410-392-9147.

116

Lost & Found
Lost-Dogs 2 female miniature tri-color beagles, red collar harness. Calvert Area on Weds 7/13. 410 658-4532.

MISSING-REWARD Sable colored Pekingese w/black mask. North East area. Registered & tagged #0909. Cherished Family Pet. Please return.

MISSING-REWARD Sable colored Pekingese w/black mask. North East area. Registered & tagged #0909. Cherished Family Pet. Please return 287-0261.

117

Notices
AupairCare cultural exchange. Experience legal European au pairs. "Average cost \$170 per week" Government approved, local counselors. Call DC regional office, Patricia Cowen 703 549-7498 or 800 4-AUPAIR ext 1.

Campground Membership Over 700 resorts. \$1-2 nightly. Valued at \$5000. Sell \$695. 800 207-2267.

117

Notices
Nannies Spend a year or more w/fine family in New Jersey. Salary \$175-\$400 wk, depending on exp. 800 762-1762.

Swedish Girl interested in sports, computers. Other Scandinavian, European, South American, Japanese High School Exchange students arriving August. Become a Host Family/AIDE. Call Linda 301 762-2858 or 1 800 SIBLING.

TUPPERWARE Are you interested in earning FREE Tupperware or buying Tupperware? If so contact Amy 410 885-5957 lve msg.

ACTION ADS

4 LINES
5 DAYS
\$10.00

Items \$100 & Over
Private party rates, excludes commercial, automotive & real estate. Each add'l line 40¢/day. Your ad appears in the Newark Post, Cecil Whig & Weekend Shopping Guide. CALL 410 398-1230

200

Real Estate Sales
202
Acreage & Lots
1.25 acre lot Landscaped, partially wooded. Call after 6pm 410-398-8242

1 HR W.D.C. Beltway Summer land Bargains! 3.04 ac - \$22,900. All wooded, secluded acreage w/state road frontage & fully approved. High quality, affordable acreage. Own little down pmt. ez terms. Call now 800 334-3916 ext 849. EGP.

1 HR W.D.C. Beltway Water-front! 5 ac, \$28,990. Canoe, fish, swim or just relax on the banks of your private creek. Pristine waters, quiet & serene. Picture perfect setting for your getaway! Own little down pmt. Only one, call now 800 334-3916 ext 842. EGP.

202

Acreage & Lots
For Sale By Owner 35 Ac \$25,900. Paved rd frontage, exc wildlife & exc access. Automatic owner financing. 304 735-3520. Call Rick.

210
Houses For Sale
3BR Ranch garage, full basement, ca. 1 3/4 acre wooded, 2yrs old. 4mi N of Nottingham, Lancaster Co. Solanco Sch Dist. 717 529-2699.

BiLevel 4 bdrm, 2.5 bath, New roof, siding, porch. 2 decks, call after 6 pm 410-398-8242

GOVERNMENT HOMES from \$1, (U Repair). Delinquent tax property. Repossessions. Your area 1 805 962-8000 Ext GH-9045 for current repo list.

Lake Murray Bargains 1.2 Ac lakefront - \$24,900 1+ ac lake access - \$8,900 Beautifully wooded home-site on spectacular new development. Great fishing, awesome views, quiet, secluded lot, paved rd, utility, soils tested. Exc financing. Call now 1 800 554-9564 Carolina Country Properties.

Overlooking the C & D Canal
3BR, 2ba, Historic Victorian "Dollhouse" 500 Biddle St. North Chesapeake City, MD. \$185,000. 410 885-3326.

4AC Farm in Cecil County. 3BR, Rancher, 2ba, country kitchen, LR, family Rm w/fireplace, club Rm & office in basement, in-ground pool, 3 stall barn w/rin in shed. \$137,500. 410 658-5609.

Spectacular View 8.36 Ac. stream, \$33,900. The finest view you can get is only 60-90 mins west of DC/Baltimore. Awesome sunsets, towering hardwoods, private stream! Hard to believe but true! EZ financing. call now 800 334-3916 ext 835 EGP.

You CAN own your own home! No down payment on Miles materials, attractive construction financing. Call Miles Homes today. 1 800 343-2884 ext 1

202

Acreage & Lots
Allegheny County, Md C&O Canal Green Ridge Forest Potomac River, 18 Ac, \$35,900. 16 Ac \$29,900. County rd front, private river & canal access, boat launch, direct frontage on state forest. Perc'd surveyed & utility. Only 90 mins from Beltway.

Garrett County, Md High-est Mt in Md. 900,000 Ac Nat Forest. Best views in mid Atlantic. 3 Ac \$12,000. 5 Ac \$29,900. 15 Ac \$29,900. Cool mt temps, near 4 major year round resort. The most outrageous views you'll ever see. Other parcels avail, all are guaranteed buildable. Automatic owner financing. Vista Properties. 1 800 688-7693.

For Sale By Owner 35 Ac \$25,900. Paved rd frontage, exc wildlife & exc access. Automatic owner financing. 304 735-3520. Call Rick.

210

Houses For Sale
3BR Ranch garage, full basement, ca. 1 3/4 acre wooded, 2yrs old. 4mi N of Nottingham, Lancaster Co. Solanco Sch Dist. 717 529-2699.

BiLevel 4 bdrm, 2.5 bath, New roof, siding, porch. 2 decks, call after 6 pm 410-398-8242

GOVERNMENT HOMES from \$1, (U Repair). Delinquent tax property. Repossessions. Your area 1 805 962-8000 Ext GH-9045 for current repo list.

Lake Murray Bargains 1.2 Ac lakefront - \$24,900 1+ ac lake access - \$8,900 Beautifully wooded home-site on spectacular new development. Great fishing, awesome views, quiet, secluded lot, paved rd, utility, soils tested. Exc financing. Call now 1 800 554-9564 Carolina Country Properties.

Overlooking the C & D Canal
3BR, 2ba, Historic Victorian "Dollhouse" 500 Biddle St. North Chesapeake City, MD. \$185,000. 410 885-3326.

4AC Farm in Cecil County. 3BR, Rancher, 2ba, country kitchen, LR, family Rm w/fireplace, club Rm & office in basement, in-ground pool, 3 stall barn w/rin in shed. \$137,500. 410 658-5609.

Spectacular View 8.36 Ac. stream, \$33,900. The finest view you can get is only 60-90 mins west of DC/Baltimore. Awesome sunsets, towering hardwoods, private stream! Hard to believe but true! EZ financing. call now 800 334-3916 ext 835 EGP.

You CAN own your own home! No down payment on Miles materials, attractive construction financing. Call Miles Homes today. 1 800 343-2884 ext 1

210

Houses For Sale
Water Oriented Residence on Hances Pt, near 5 marina's, up to date Dutch Colonial on 1 Ac, 3BR, exc cond, access to woods, attached 2+ car garage, \$169,000. 301 365-7643. Brokers Welcome.

230

Mobile Homes
234
Sites For Rent
Mobile Home Lots Base rent \$225 includes lot, trash removal, septic & cold water. Park undergoing phased in upgrades. Rental discount program. Senior & promp pay discount. Application fee & sec dep req'd. 410 287-6429 M-F 1-5, Sat 10-1

236

Mobile Homes-Sale
Delrose 88 2 BR, 1 BA, A/C, W/D, lg shed w/elec. \$20,000 or B/O. MUST SELL IMMEDIATELY. 302 455-0264.

Double Wide 26x48 Exc cond. 3 BR, stove, w/d, c/a, must move. \$29,900 neg. 410 755-6617.

Hallmark Trailer 71. 12x60. Fully equipped-ready to move in. Can be bought w/rm. Make offer. Can be seen at 3 Cecilton Manor Dr, Warwick. Must Sell 410 275-2888.

Mobile Home '8314x70. 4 BR, 1 BA, C/A. New furnace. Many upgrades. 8x10 shed. May stay on lot w/ approv. Must sell. \$12,000 neg. 410 378-3023.

250

Real Estate Rentals
252
Apartments Furnished
MOTEL ROOMS EFFICIENCY APARTMENTS LOW RATES 410-392-9623 302-658-4191

254
Apartments Unfurnished
Ches City 2 BR-Historic District. Canal view, \$585 mo. 410 885-5299 or 410 398-2273.

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

ON THE C&D CANAL
500 BIDDLE STREET N. CHESAPEAKE CITY \$185,000
On the C&D Canal, 3 BR, 2 BA, Historic Victorian "doll house". 410-885-3326 By Owner

254

Apartments Unfurnished
Elkton 2BR 2nd fl. incl'd heat & hot water, no pets, ref's & sec dep req'd. \$395 mo. 609 294-9555.

Elkton 2 Bdr with w/d. \$475. plus 1 month sec. deposit. After 6 pm 410-398-1411

Elkton-2BR \$525 mo + sec dep, includes gas heat, ref's req'd. 410 287-2907.

Elkton/Eff \$235/mo & sec dep, ht & hw incl, no pets. Doug Cain Realty 410-392-3900

N Ches City 2BR, \$525. Sec & refs req. No Pets. Lv msg. 410 885-5017.

PINE HILLS APTS Call about our 1 & 2 BR SPECIALS Heat & Hot Water Incl'd Elkton, MD 410 398-9496

Rising Sun-2BR 1ba, fenced back yard, maint free. \$500 mo + util. Call 410 658-2579 lve msg.

Tide's End Down town North East, avail immed. Old Mill Plaza Studio, \$295, 1BR - \$320-\$420. The Piers, 1&2BR avail, \$430-\$475. No pets, sec dep req'd. 410 287-8888.

260
Houses Unfurnished
4BdrElkton2 bath, mature executive neighborhood. A v a i l 10/1 \$890 month, 410-392-8040

Completely Remodeled 3BR, new carpet, new kitchen & bath. Port Deposit area. \$475 mo + sec dep. Avail immed. No pets. 410 398-7082.

Elkton 3 Br townhouse, close to Elkton & Newark. \$550 a month, plus security deposit. 410-392-5758.

Elkton Bi-Level. 3 BR, 2 Full Baths. Avail 9/1. \$700 mo + sec dep. 410 287-6660.

Rising Sun Barnes Corner Rd. 2 BR Rancher, LR, Kiv/Din Rm Combo, BA, BSMNT. Oil/Hot Air Heat, C/A, Exc cond. \$550 + sec dep. 410 398-1277.

266
Office Space For Rent
Elkton 1st Floor-1000 sq ft. Rear parking. Business or Professional. 410 392-8040.

Office Space 1 Canal Plaza, Rt 13, St George's, DE. 100 -800 sq ft, \$4.50 per sq ft, incld's util. Shop space, 600 & up sq ft for \$3.20 per sq ft. 302 834-3044.

272
Rooms For Rent
MOTEL ROOMS EFFICIENCY APARTMENTS 410-392-9623 302-658-4191

North East & Elkton. Affordable budget motel units. \$85. No dep req'd. 410 287-9877 or 410 392-9623.

MOTEL ROOMS & EFFICIENCY APARTMENTS ELKTON & WILMINGTON AREAS 410-392-9623 302-658-4191 302-656-7373

West End Gardens Pool open! Daily/wkly rentals. Rms & efficiency apts. Rms inc cable TV, A/C. Apts fully furn'd w/cent air & heat, remote control TV's. No pets. 410 398-3700.

278
Vacation Property
Ocean City, Md Best selection of affordable rentals. Call now For FREE color booklet 1 800 638-2102. Open weekdays til 9pm. Weekends til 5pm. Holiday Real Estate.

282

Wanted To Lease/Rent
Wanted-Room to rent 2 blocks from U of D by 9/1 in home for under \$250 mo. neg. W/D a must. 302-678-2718 lv msg.

300

Merchandise
304
Appliances
Air Conditioner 6000 BTU's. \$75. 410 392-9224.

Gas Dryer 4 yrs old, runs great, \$35. 410-392-3772

Microwave, Sears, small excellent cond. \$30. 392-6823.

Range 30" Frigidaire, \$75 nego. 410 658-6138.

Refrigerator 5 x 5 Kenmore, excellent cond, ice maker. \$250. 410-398-9687.

Window Air Conditioners (1) 5000btu's, \$100. (1) 10,000btu's, \$150. Whirlpool side by side refridge, 19.1 cu ft, \$300. 410 392-6504.

308
Building Materials
All Steel Buildings Avail For immediate sale. Odds & ends, seconds, closeouts. Save thousands! Call Bob 410 378-4439.

322
Furniture
White 5 pc Bedroom Suite Asking \$500 or B/O. 410 398-6052.

Living Room Set Sofa, Love-seat, table & lamps, good cond. Will sell separate or \$250 for set. 302-378-0221.

Maple Rocker like new, \$75. Occasional chair, rust color, like new \$60. 302-731-8153.

Moving Sale New 8x10 olefin oriental rug, porcelain \$99. Sofa bed, cream \$75. Almost new recliner, blue \$125. Overstuffed swivel chair, brown \$90. 410 885-2584.

LEGAL NOTICE
CITY OF NEWARK
DELAWARE
COUNCIL MEETING AGENDA
JULY 25, 1994

1. SILENT MEDITATION & PLEDGE OF ALLEGIANCE
2. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL;
A Regular Meeting held July 11, 1994

3. ITEMS NOT FINISHED AT PREVIOUS MEETING:
None

4. RECOMMENDATIONS ON CONTRACTS & BIDS:
A. Contract 94-16 -- Utility Poles

*5. ORDINANCES FOR SECOND READING & PUBLIC HEARING:
A. Bill 94-14 -- An Ordinance Amending Ch. 27, Subdivisions, By Revising and Updating the City's General Land Planning Policies

B. Bill 94-13 -- An Ordinance Amending the Zoning Map of the City of Newark, Delaware, By Rezoning from RM (Multi-Family Dwellings, Garden Apartments) to RS (Single-Family, Detached) a 1.2099 Acre Parcel of Land Located at 48 West Park Place

*6. RECOMMENDATIONS FROM THE PLANNING COMMISSION/ DEPARTMENT:
A. Request for a Major Subdivision of 48 West Park Place for the Establishment of Four Single-Family Parcels (Resolution & Agreement Presented)

7. ORDINANCES FOR FIRST READING:
A. Bill 94-15 -- An Ordinance Amending Ch. 13, Finance, Revenue and Taxation, By Authorizing the Issuance of Revenue Anticipation Notes, Series 1994, of the City of Newark in a Maximum Aggregate Principal Amount of \$4,000,000 and Authorizing Other Necessary Action

8. ITEMS SUBMITTED FOR PUBLISHED AGENDA:
A. COUNCIL MEMBERS:
None

B. COMMITTEES, BOARDS & COMMISSIONS:
None

C. OTHERS:
None

9. ITEMS NOT ON PUBLISHED AGENDA:
A. Council Members:
*B. Others: (Time Limit 20 Minutes)

10. SPECIAL DEPARTMENTAL REPORTS:
A. Special Reports from Manager & Staff:
1. Approval of Agreement of Sale for Parkland Acquisition

B. Alderman's Report & Magistrate's Report
C. Financial Statement
D. Request for Executive Session re Potential Litigation

* OPEN FOR PUBLIC COMMENT
The above agenda is intended to be followed, but is subject to changes, deletions, additions & modifications. Copies may be obtained at the City Secretary's Office, 220 Elkton Road. np 7/22

322

Furniture
NO SALES TAX! Contract Liquidators, Delaware's largest furniture distributor goes public. We contract w/ manufacturers nationwide to liquidate bedding, furniture & accessories. New merchandise arriving daily.

HUGE SAVINGS! On duPont Highway just south of 13-40 split on 13. 1/4 mile passed split Mon-Thurs 11am-7:30pm, Fri 11am-8pm, Sat 10am-6pm, Sun 12-4pm. 4 pc bedroom: chest, dresser, mirror, headboard \$178. 4 drawer chest \$48 assembled. 4pc sectional \$398. Full size sleeper's starting at \$218. Bedding: twin \$88 set, full \$98 set, queen \$128 set, king \$248 set. Bunk bed winner spring bunkies starting at \$169. Daybeds starting at \$68.

BRING AD FOR FREE GIFT! 302 328-7002
We sell what we advertise!

323

Garden & Lawn
Allis Chalmers AC 50/50 tractor, 59 hp, 6' bush hog, 6' drag blade, good cond. \$8500 or best offer. 410 658-3658.

FORD TRACTOR LOADER MODEL 4400, diesel 3pt hitch, pto, hydr valve. \$7500/best offer. Call Nick, 410-398-8390.

324

Guns
2nd Generation Colt SAA 7 1/2 Barrel, .357. 717 529-2699.

328
Machinery, Tools & Equipment
Grader, D-8 & Pan, Case 8850 Loader, 35 Ton Drop Trailer, Mac 10 Wheel Dump, 650 Power-Box Paver, Roller, Straw Mulcher. 410 398-6628.

330
Medical Supplies
Electric Lift Chair like new, half price \$450. 410 287-6041.

332
Miscellaneous
2 Couches Sleeper Corner group \$45, Ski machine \$30, Tandem Stroller \$35. 410 392-6989.

Grand Opening

New Models Now Open

The excitement is here! The Lane at Amberfield. A neighborhood that offers a terrific location, a choice of homestyles and wonderful designs. Two or three bedrooms, airy turned staircase, deck, full basement, all appliances, and the option to add a loft. Come celebrate our Grand Opening with special prize drawings each week in July.

THE LANE AT AMBERFIELD

Townhomes from \$93,000
834-0488 • Open Sat. & Sun. 12-5, Fri. & Mon. 3-7

Located on Rt. 40, 1.5 miles west of Rt. 7. Turn into Wellington Woods and follow signs to The Lane at Amberfield.

Special Offer For Next 5 Buyers

Don't miss the opportunity to enter The Oaks lifestyle. An intimate community of 25 homes, with cozy cul de sacs. Homes with two-story foyers, soaring cathedral ceilings, two car garage and full basement. As an added incentive, we're offering the choice of FREE hardwood or ceramic tile in the foyer, or French doors to the next five buyers.

THE OAKS

Single family homes from \$152,900

731-9744
Open Fri. - Sun. 12-5, Mon. 2-7

Located on Old Baltimore Pike between Walther and Salem Church Roads.

GILMAN DEVELOPMENT COMPANY

Introducing

ELKTON'S NEWEST APARTMENT COMMUNITY

Elk Chase
A RENTAL COMMUNITY

APPLICATIONS ARE NOW BEING TAKEN
CALL OUR RENTAL OFFICE AT
410-398-3790

Conveniently located in Elkton from Rt. 40 take White Hall to Bridgewell Parkway

The Cecil Whig & Newark Post Classified Dept
Gives You

STILL ANOTHER DEAL!

PRIVATE PARTIES ONLY!

After the Wheel Deal to sell your vehicle and
the Real Deal to sell your home,
there's still another deal
to sell your
BOAT, MARINE SUPPLIES

4 LINES, 5 DAYS, CECIL WHIG
4 LINES, 1 DAY NEWARK POST
4 LINES 1 DAY MARINER
ALL FOR ONLY \$25

(Add Photo- \$10 additional, additional line \$5 each)

CALL TODAY

(Toll Free From DE)

1-800-220-1230
410-398-1230

LEGAL NOTICE

LEGAL NOTICE
Estate of Caroline E. James, Deceased. Notice is hereby given that Letters of Administration upon the Estate of Caroline E. James, who departed this life on the 19th day of June, A.D. 1994, late of 46 Church Street, Newark, DE, were duly granted unto Sarah E. Patrick and Lillian M. Johnson on the 1st day of July, A.D. 1994, and all persons indebted to the said deceased are requested to make payments to the Administratrices without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Administratrices on or before the 19th day of February, A.D. 1995, or abide by the law in this behalf.
Richard McCann
P.O. Box 4706
94 E. Main Street
Newark, DE 19715
Sarah E. Patrick
Lillian M. Johnson
Administratrices
np 7/15, 7/22, 7/29

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE

AUGUST 8, 1994 - 8 P.M.
Pursuant to Section 806.2 of the City Charter, the Council will hold a Public Hearing to be held in the Council Chamber, Newark Municipal Building, 220 Elkton Road, Newark, Delaware, on Monday, August 8, 1994 at 8 p.m., to consider the proposed 1995-1999 Capital Improvement Program which consists of the following expenditures:
Electric \$3,133,000
Water & Waste Water \$1,921,000
Parks & Recreation \$ 797,100
Public Works \$1,242,100
Police \$ 98,000
Other \$ 248,000
Copies of the proposed Capital Improvement Program may be obtained at the Finance Department, Newark Municipal Building, 220 Elkton Road.
Susan A. Lamblack,
CMC/AEE
City Secretary
np 7/22, 8/5

332

Miscellaneous

Exercise Equipment Dynapak F-10, 20+ exercise machine, like new. \$1200 or best offer. Exercise bike, Schwinn Air-Dyne, \$300. 410 287-6681.
Dirtbikes, Mopeds, Boats, flam cabinet, woodstove, deep well pump, car stereo. For info 410 392-4981 4pm.

Get Results!
Place your ad in the Newark Post today, have it sold tomorrow! Call 410 398-1230.

ACTION ADS 4 LINES 5 DAYS \$10.00

Items \$100 & Over
Private party rates, excludes commercial, automotive & real estate. Each add'l line 40¢/day. Your ad appears in the Newark Post, Cecil Whig & Weekend Shopping Guide.
CALL 410 398-1230

332

Miscellaneous

Exercise Toning Tables 6, \$3500 or best offer. 410 836-9666.
Metal Roofing & siding for houses/barns. Incredible Proven Product. Super Attractive, low cost, easy installation, guaranteed 20 yrs, we cut to the inch. Fast Delivery! Free literature. 717 656-1814.

Sunquest Wolff Tanning Beds New commercial home units. From \$199. Lamps, lotions, accessories. Monthly payments low as \$18. Call today free new color catalog. 1 800 462-9197.

Triple Glazed Windows 2, commercial type, non opening, black aluminum outside. Approx 6'x6'. \$100. Call before 9pm 410 287-3823.

360

Wanted To Buy

Wanted to Buy Hooked on Phonics. If you have Program & are willing to sell at reasonable price, call 410 378-3512.

362

Yard/Garage Sales

Elkton 106 Maffitt St. Fri 7/22 & Sat 7/23, 9-1. Women's clothes, recliner lift chair, hshold items & furn.
Elkton 113 Castle Stone Dr. Sat 7/23, 8-3. No Early Birds! Ladies clothing, furn, lawn mower, dishes, golf clubs, etc.

Elkton 211 & 213 Locust Lane, Sat 7/23, 9-3. Blinds, household items & much more.

Elkton 336 W Main St. Fri 7/22 & Sat 7/23, 9-4. 3 Family, held for Seniors of 150 Apts.

Elkton-3 Families 12 Walter Boulden St (behind Denney's) Sat 7/23, 9-7. Something for everyone!

Elkton - Multi Family
1912 & 1924 E Old Phila Rd
Sat, 7/23, 9-3
CHEAP PRICES!!!

Accent on Antiques

Carla's Cupboard

2 S. Main St.
North East, Md.
Featuring
Trunk relining & custom refinishing
Hrs: Tues.-Fri. 11-6
Sat. & Sun. 10-6
287-3980

Collectors Nook & Book

Glass, Sports cards, comics, coins and other collectibles.
Hours:
Wed & Sat 10-5
Thur. & Fri. 10-6
15 E. Main St.
Middleton, DE

Weezy's Wonders

Antique • Jewelry
Collectibles
Buy • Sell • Trade
Corner of Broad & Aiken Ave.
Perryville, Md.
410-642-2558

Shughart's Den of Antiquity and Cabinet Shop

Specializing in Furniture • Primitives
Copper • Brass
Miscellaneous Antiques Reproductions,
Refinishing and Repair
We Buy and Sell Antiques
Rt. 213 South of Chesapeake City Bridge
2 mile on Right
410-885-2862

To advertise in this directory call 398-1230

Streets Uniques

2132 Pulaski Hwy.
(Rt. 40)
Havre de Grace
15 Dealer CO-OP
Period Furniture-Antique Jewelry-Glass ware
Hrs. Tues-Fri 12-6
Sat & Sun 10-6
273-6778

NOW OPEN!

NOW OPEN!

COME SEE OUR BRAND NEW, STATE OF THE ART SHOWROOM AND SERVICE CENTER, AND PLAN ON SAVING A BUNDLE, BECAUSE WE WON'T BE UNDERSOLD!

NOW OPEN!

NEW 1994 DODGE DAKOTA PICKUP

LIST \$14,900
SALE \$13,991

OR

BUY FOR \$229/mo.
LEASE FOR \$197/mo.

#148116 SILVER STAR METALLIC, HEAVY DUTY BENCH SEAT, AUTOMATIC TRANSMISSION, 3.9L MAGNUM ENGINE, SLIDING REAR WINDOW, AM/FM STEREO, & MORE!

NEW 1994 DODGE 1500 PICKUP

LIST \$14,248
SALE \$13,145

OR

BUY FOR \$214/mo.
LEASE FOR \$172/mo.

#147029 SABLE GREY 7 SILVER STAR METALLIC, PREMIUM CLOTH BENCH SEAT WITH CENTER ARM REST, 3.9L MAGNUM ENGINE, AC, POWER MIRRORS, AM/FM STEREO CASSETTE & MORE!

NEW 1994 DODGE CARAVAN

LIST \$17,853
SALE \$15,743

OR

BUY FOR \$239/mo.
LEASE FOR \$182/mo.

#148081 WILD BERRY 7 PASSENGER, AUTO, V6, AC, CONVENTIONAL SPARE, AM/FM STEREO CASSETTE, REAR WINDOW DEFROSTER & MORE!

1991 DODGE RAM 150
#147054A
BLACK, V6, AUTO,
STEREO, 54K
\$8,995

1992 PLYMOUTH VOYAGER
#148139A
S/W, BLACK, AUTO, V6,
CASS., PL, 42K
\$10,495

1992 CHRYSLER N.Y. SALON
#141123A
SEDAN, GOLD, V6, AUTO, CASS.,
PW, PL, PS, V/TOP, 36K
\$12,395

1993 DODGE GRAND CARAVAN
#10378
S/W, TEAL, AUTO, V6, CASS.,
PW, PL, 17K
\$15,995

1992 CHRYSLER LEBARON
#143008A
SEDAN, BLUE, AUTO, V6,
AM/FM, PW, PL, 33K
\$9,495

1991 CHRYSLER IMPERIAL
#944011A,
SEDAN, BLUE, V6, AUTO,
CASSETTE, ABS, PW, PL, PS, 46K
\$10,995

1992 FORD TAURUS SHO
#147099A
SEDAN, RED, V6, 5 SPEED, CASS.,
PW, PL, PS, S/R, 49K
\$13,295

1994 JEEP WRANGLER
90006
RED, V6, AUTO,
CASSETTE, HARDTOP, 14K
\$16,495

1993 CHEVY S-10 P-U
#142009A
BLACK, V6, 5 SPEED, CASS.,
SLIDING REAR WINDOW, 19K
\$9,795

1993 CHRYSLER LEBARON
#10432
SEDAN, WHITE, AUTO, V6, CASS.,
PW, PL, 16K
\$11,495

1991 PLYMOUTH GRAND VOYAGER
#146061A,
SW, GOLD/WOOD, V6, AUTO,
CASSETTE, PW, PL, 7 PASS., 39K
\$13,495

1994 JEEP CHEROKEE
90003
RED, 4X4, V6, AUTO, CASS.,
LUGGAGE RACK, 4K
\$18,495

TAX AND TAGS FOR STATE OF RESIDENCE ADDITIONAL. ALL SUMMER SAVINGS REBATES HAVE BEEN APPLIED. ADDITIONAL REBATES THROUGH COLLEGE GRAD & FARM BUREAU MAY APPLY. SEE DEALER FOR DETAILS. PAYMENTS BASED ON 60 MONTH FINANCING AT 7.5% A.P.R. WITH \$2500 CASH DOWN OR TRADE IN. NET VALUE PAYMENTS ON STK # 146081 BASED ON 72 MONTH FINANCING AT 8.9% A.P.R. WITH \$2500 CASH DOWN OR TRADE IN. 36 MONTH LEASE PAYMENTS BASED ON \$2500 CAP COST REDUCTION PLUS REFUNDABLE SECURITY DEPOSIT, ACQUISITION FEE & FIRST PAYMENT. 12,000 MILES PER YEAR. SEE DEALER FOR DETAILS. PRIOR DEALS EXCLUDED.

WE WON'T BE UNDERSOLD!

Advantage
Dodge

410-392-4200
800-394-CARS

Route 40, Elkton, MD

Advantage
Chrysler/Plymouth
Jeep/Eagle

410-392-5400
800-420-JEEP

LEGAL NOTICE

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE
JULY 25, 1994 - 8 P.M.
 Pursuant to Section 402.2 of the City Charter and Section 27-13 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 25, 1994 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:
BILL 94-14 - An Ordinance Amending Ch. 27, Subdivisions, Code of the City of Newark, Delaware, By Revising and Updating the City's General Land Planning Policies.
 Susan A. Lamblack, CMC/AEE City Secretary
 np 7/8, 7/22

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF Linda G. Alessi
PETITIONER(S)
 TO Linda G. Gordon
NOTICE IS HEREBY GIVEN that Linda G. Alessi intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Linda G. Gordon.
 Linda G. Alessi
 Petitioner
 DATED: June 28, 1994
 np 7/15, 7/22, 7/29

CITY OF NEWARK DELAWARE CITY COUNCIL PUBLIC HEARING NOTICE
JULY 25, 1994
 Pursuant to Section 402.2 of the City Charter and Section 32-79 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 25, 1994 at 8 p.m., at which time the Council will consider for Final Action and Passage the following proposed ordinance:
BILL 94-13 - An Ordinance Amending the Zoning Map of the City of Newark, Delaware, By Rezoning From RM (Multi-Family Dwellings, Garden Apartments) to RS (Single-Family, Detached) a 1.2099 Acre Parcel of Land Located at 48 West Park Place.
 Susan A. Lamblack, CMC/AEE City Secretary
 np 7/8, 7/22

LEGAL NOTICE

LEGAL NOTICE RE: Deadly Weapon
 I, Thomas D. Shellenberger residing at, 1809 Washington Street, Wilmington, DE 19802, will make application to the judges of the Superior Court of the State of Delaware in and for New Castle County at Wilmington for the next term for a license to carry a concealed deadly weapon, or weapons for the protection of my person(s), or property, or both.
 T.D. Shellenberger
 July 15, 1994
 Telephone (302) 652-3641
 np 7/22

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY
 Notice is hereby given that the undersigned will sell, to satisfy lien of the owner, at public sale by competitive bidding on Thursday, August 25th, 1994 at 10:00 a.m. at the Public Storage facility located at 3801 N. DuPont Hwy., New Castle, DE 19720 the personal goods stored therein by the following:
 A-207 Kim Beard - Curio, bed, lamp, 3 chairs, sofa, couch
 A-233 Arthur L. Proctor - Jack, assort. baby stuff, washer, 10 bags, lamp, assort. toys
 A-246 Jesus A. Ibanez - Shop vac., bike, 6 boxes, A/C, TV, 4 bags
 A-261 Jeffrey D. Weber - Cooler, 3 boxes of clothes, sofa, couch
 A-270 Bernard S. Henry - Bed, 4 chairs, lawn mower, sofa
 B-300 Mary Ann Pavlik - Carriage, 6 boxes, walker
 B-410 Danielle A. Barnes - TV, dresser, refrig., stove, sofa, range, couch
 E-1004 Patricia A. Jackson - Washer, dresser, assorted doors, refrig., stereo, 2 end tables, exer. bike
 Purchases must be made with cash only and paid at the time of sale. All goods are sold as is and must be removed at the time of purchase. Public Storage reserved the right to bid. Sale is subject to adjournment.
 np 7/22, 7/29

362 Yard/Garage Sales

Locust Point 80 River Rd. Sat 7/23. 9-3. Contents of house, furn, hshld items & much more. Rain/shine.
MOVING-Entire Apt. Contents Chestnut Pt. Mobile Home Est. Sat. 7/23. 9-4. Rt7 West, to Mountain Hill Rd, right at stop sign, left into Mobil Home Park. 3 Pin Oak Dr.
 North East 123 Church St. Sat 7/23 & Sun 7/24. 9-3:30. Multi family, household goods, furn, nick nacks & other goodies.
 North East-64 Bouchelle Rd Sat & Sun 7/23 & 24. 8-4. Multi-family. Children & adult clothing, household items, furniture, toys, tools etc.
 North East 96 Piney Ridge Lane, RT 272 to Foster Ln, left at stop sign, 1 mi turn left. Sat 7/23, 9-4 Huge Sale.
 North East Neighborhood Yd Sale, Kirks Mill Ln. near Chantilly Manor. Sat 7/23, 8-2.

362 Yard/Garage Sales

Elkton 406 Brewsters Bridge Rd. (off Appleton Rd) Fri 7/22, Sat 7/23 & Sun 7/24. 7:30 - 7 Raindate 7/29.
 Elkton 80 Elk Ranch Park Rd, off Old Field Pt Rd, Thur 7/21- Sun 7/24. 8-7 Toys, clothing & crafts.
 Elkton Road 10, Hollingsworth Mn. Fri & Sat, 7/22-7/23. 10-7 Furn, linen, what nots, clothes, books, elec type-writers, & numerous other items.
 Elkton Sat 7/23. 7am-2pm. 576 Bluebell Rd. Bar stools, beer signs & lights, miniature whiskey bottle collection, marble top bar cabinet, wine racks, glassware, catering equipment, curio cabinet, tools, lawn mowers and more.
 Fair Hill Collectibles, Glassware, Quilts, Rugs, Antiques, Porch Furn, Cast Iron, Tools, Hshld, Sat, 7/23. 9-7 232 Fair Hill Dr. Elkton.
 Lewisville, Pa Rt 213, next to St John's Church. Sat 7/23, 8-3. Multi family, many items & lots of children's clothing.
 North East 105 Ontario Ct., Lakeside Park. Sat 7/23, 9 a.m. until?

LEGAL NOTICE

IN THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY
IN RE: CHANGE OF NAME OF ANJEU M. STOKES
PETITIONER(S)
 TO ANJEU M. HENRY
NOTICE IS HEREBY GIVEN that Anjeu M. Stokes intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Anjeu M. Henry.
 Isaac W. Henry III
 Lahiesha M. Henry
 Petitioner(s)
 DATED: 7-1-94
 np 7/8, 7/15, 7/22

Brandywine Treasure Shop
 Antiques
 Household Goods, Pictures, Caning & Rushing on premise.
 Open Tuesday - Saturday Afternoons or by Appointment.
 Corner of 20th St. & Market St. Wilmington, DE 302-656-4464

DELAWARE'S LARGEST CHILDREN'S RESALE SHOP
 Infants to childrens sizes 6x maternity - furniture - equipment & toys
DEBBIE'S BABY-STUFF
 Rt. 40 & 72 Fox Run Shopping Center Bear, DE 302-832-0190

THE NEARLY PURR-FECT THRIFT SHOP
 114 W. Main St. Elkton, MD 410 398-7736
 A "Quality" Consignment Shop For The Entire Family.
 Clothing, Handcraft Items, Glassware, Sm Furniture, Sm Appliances, Knicknacks, & Decorator Items.
 Hours: Mon. - Sat. 10 a.m. - 5 p.m.

How To Save Money On Your Family's Clothing
 -Buy color-coordinated clothing which can be mixed and matched.
 -Buy all-season styles, fabrics and colors when possible.
 -Buy clothes of a design that will stay in style
 -Look for quality fabric and good construction in clothing.
 -Choose clothes with simple trim that is of good quality and requires the same care as the rest of garment.
 -Before buying a garment, check fabric labels and care instructions. Is it wash-and-wear? Can it be dried in the dryer? Avoid clothing that requires special care such as dry cleaning.
 -Read and follow care instructions to make clothes last longer.
 -Dress up or modify an outfit you already own. Accessories can add a new look to last year's wardrobe for a minimal cost.
 -Store clothes properly to protect from sun, moths, mildew and stretching.

Chesapeake Pawnbrokers
 NEXT DOOR TO H&B FURNITURE
 2725 AUGUSTINE HERMAN HWY
 Route 213 South of Chesapeake City
 Gold, Diamonds, TV's, Nintendo, Stereos, Cameras, Tools, Etc.
 BUY-PAWN-SELL-TRADE
 410-885-3034

Jah's Treasures
 Consignment Shop
 Located in Appleton Shopping Center, Corner of Rt. 277 & Rt. 316
 410 392-2332
 "A Little Something For Everyone!"

The Resale Boutique
 An upscale consignment clothing shop for women, children
 NEW & Nearly New Bridal Gowns & Accessories Monday thru Friday 10 a.m.-5 p.m. Saturday 10 a.m.-4 p.m.
 (302) 764-3646
 818 PHILADELPHIA PIKE WILMINGTON, DE 19809
 Consigners require appointment

Second Time Around
 Delaware's Premier Consignment Boutique For Women
 Save money shopping, earn money consigning.
 For more information call 302-836-5630
 Fox Run Shopping Center Rt. 40 & 72, Bear, De

TO ADVERTISE YOUR BUSINESS HERE, CALL TODAY!
 398-1230
 1-800-220-1230

CLASSIFIED
 WE CAN PUT YOU WHERE THE ACTION IS
ACTION ADS
 ITEMS UNDER \$100 3 LINES, 5 DAYS \$5
 Jan-Aire stove \$55, Rowing Machine \$45, Dishes-Blue-\$25 398-1230

"PRIVATE PARTY" RATES
 (Excludes Commercial, Automotive and Real Estate.)
 ITEMS \$100 AND OVER 4 LINES, 5 DAYS \$10
 Washer/Dryer \$255, Nordic Track \$300, Flatware-Gold \$125 398-1230
 Your ad appears in The Newark Post, The Cecil Whig, and The Weekend Shopping Guide.
 410-398-1230 or 1-800-220-1230

CLASSIFIED
 WE CAN PUT YOU WHERE THE ACTION IS
ACTION ADS
 ITEMS \$100 AND OVER 4 LINES, 5 DAYS \$10
 Washer/Dryer like new \$255, Nordic Track \$300, Flatware-Gold \$125 398-1230
 (Each additional line 40¢ per day)
 Your ad appears in The Newark Post, The Cecil Whig, and The Weekend Shopping Guide.
 410-398-1230 or 1-800-220-1230

NEWARK POST.

Greater Newark's Hometown Newspaper Since 1910

BUSINESS & PROFESSIONAL DIRECTORY

A REFERENCE TO RELIABLE BUSINESSES & PROFESSIONALS
 FOR DIRECTORY INFORMATION CALL MARK AT 1-800-745-1942

AIR CONDITIONING

BOULDEN The COMFORT EXPERTS
 SINCE 1946
 Air Conditioning • Heat Pumps
 Sales, Service, & Installation
 (302)368-2553 (410)398-9060

BURGLAR ALARMS

ALARM DATA CORP.
 COMPLETE HOME SECURITY SYSTEM \$450.00
 6 MO. FREE MONITORING \$117.00 VALUE
 NO LEASE YOU OWN
 CALL 1-800-966-8811
 302-368-1711

CHIROPRACTORS

Camp Chiropractic
 DR. TRENT A. CAMP
 Middletown, DE 302-378-5110

EMPLOYMENT SERVICES

Oiston Staffing Services
 THE WORKING SOLUTION
 OFFICE SERVICES - ACCOUNTING SERVICES
 LEGAL SUPPORT - OFFICE AUTOMATION
 PRODUCTION ASSEMBLY - DISTRIBUTION
 111 CONTINENTAL DR. SUITE 110, NEWARK 302-738-3500

EYE CARE

VISION
 THE RIGHT PLACE FOR ALL YOUR VISION CARE
 ON SITE EYE EXAMS & OPTICAL LAB
 CALL 421-8474
 • WIDE SELECTION OF FRAMES • COMPLETE CONTACT LENS SERVICE
 • ONE YR. EYEGLASS GUARANTEE • CHILDREN'S EYEWEAR
 200 HYGEIA DRIVE, NEWARK
 (at the Health Care Ctr. at Christiana across from Hospital)

HOME IMPROVEMENTS

Window Blitz
 Vinyl & Wood Replacement Windows
 Starting at \$175.00 Installed
 Free Broken Glass Warranty
CHESAPEAKE HOME IMPROVEMENTS
 Please call 398-2111 ask for Dave
 All types of home improvement MHC03871

LANDSCAPING

KENTUCKY BLUE LANDSCAPING
 • Complete Landscaping Service - Grading • Seeding • Mulch
 Sod Installation • Trees & Shrubs • Retaining Walls
 Lawn Renovation • Lawn Mowing
 392-4448
 1-800-660-2402

OUTDOOR & PATIO FURNITURE

SUNBRITE PRODUCTS INC
 "Quality At Affordable Prices"
 No Sales Tax To Out of State Buyers
 • Fine PVC Pipe Furniture
 • Replacement Cushions & Umbrellas
 • Repairs & Service • Free Delivery
 (Next to State Line Liquors)
 Rt. 279 Elkton Rd Elkton 410-392-3869

Why Do-It-Yourself

Find a Quality Home Improvement Service In Our Directory
 For Information Call Mark at 1-800-745-1942

FOR INFORMATION ON THE DIRECTORY

CALL MARK AT 1-800-745-1942

IN THE SPOTLIGHT

OLEWINE'S TERMITE & PEST CONTROL
 Pictured in the photo is Robert Olewine, Jr. of Olewine's Termite & Pest Control servicing both residential and commercial, free inspection and estimate, locally owned, licensed and insured, with 100% satisfaction guaranteed! Located in Elkton. Call 392-6104.

PEST CONTROL SERVICES

OLEWINE'S TERMITE & PEST CONTROL
 RESIDENTIAL • COMMERCIAL
 FREE INSPECTION & ESTIMATE
 LOCALLY OWNED • LICENSED & INSURED
 "100% SATISFACTION GUARANTEE"
 ELKTON 392-6104

SATELLITE EQUIPMENT & SYSTEM

STARVIEW SATELLITE SYSTEMS
 SINCE 1985- 150 CHANNELS
 • Featuring Toshiba & Winegard
 • Twice the Sports Than on Cable
 • More Movies & Family Entertainment
 • Systems from \$38.00 per month- 100% Finan.
 1110 Oglethorpe Rd. NEWARK 368-3344

TOWING SERVICE

SNOOK'S TOWING SERVICE
 Light & Heavy Duty Auto & Truck Towing
 Radio Dispatched- Long & Short Distance
 We're As Close As Your Phone 24 Hour Service 398-5898

TRAVEL AGENCIES

Keystone Travel Agency
 Upcoming Tour
HAWAII- Nov. 2, Tauck Tours
 3 Islands, 9 days, Escorted with 16 Meals
 \$1,975 p.p. plus airfare
 Call for Details! RT. 7 NEWARK 368-7700

MEDICAL AND PROFESSIONAL

ADVERTISE HERE
ADVERTISE HERE
TO ADVERTISE IN THE MEDICAL AND PROFESSIONAL SECTION
CALL MARK AT 1-800-745-1942

FOR DIRECTORY INFORMATION CALL MARK AT 1-800-745-1942

362
Yard/Garage Sales

Port Deposit-816 Principio Rd. 7/23 & 24, 8am-7pm, Giant Yard Sale - 5 Families!! Gotta see to believe!! Rain date 7/30 & 7/31.

Port Deposit-1313 Belvedere Rd off Rt 40, Sat & Sun 7/23 & 7/24 8am-4pm. Rain or Shine. Canning jars & pot, microwave, TV, luggage, toys, exercise bike & much more. 410 378-3025.

Rising Sun 301 Pearl St. Fri, 7/22 & Sat, 7/23, 8:30-3pm.

Rising Sun 18 Calvert Rd, Fri 7/22 & Sat 7/23, 9-7 Base-ball cards, antique bottles & jars, clothes & misc items.

Winding Brook 109 Willow Dr, Elktion, Sat 7/23, 8-7 Lamps, tables, household items, clothing, tools, curtains, a/c's & much more.

400**Employment****402****Business/Trade Schools**

BARTENDING
1-2 Week Classes
Job Placement Assistance
302-652-1170

412**Employment Services****POSTAL JOBS**

Start \$11.41/hr. For exam and application info. Call 219 769-8301 ext MD 506 9am-9pm, Sun-Fri.

POSTAL JOBS

Start \$11.41/hr. For exam and application info. Call 219 769-8301 ext DE 508, 8am-8pm, Sun-Fri.

430**Medical/Dental**

Health Records Practitioner III to function as Quality Assurance Analyst at psychiatric facility in Chestertown, MD. Minimum qualifications: Demonstrated ability to type twenty words per minute & either graduation from an approved medical record technician program & eligibility to write the Accredited Record Technician examination, or high school diploma & six years of FT clerical exp, three yrs of processing of health records. EOE. State of Maryland benefits package. Contact Jack O'Brien at 410 778-6800.

432**Miscellaneous**

Airlines now hiring!! Entry level, customer service, baggage handlers. Many other positions. \$300-\$1000 wk. Local or relocation. For info & application call 800 647-7420 ext A-162.

Love Children? Love Toys? Earn extra income selling Discovery Toys. Call line 301 262-2039.

Friendly Home Parties now has openings for demonstrators. No cash investment. PT hours w/FT pay. 2 catalogs, over 700 items. Call 1 800 488-4875.

Maintenance/Housekeeping National Entertainment Co seeks dependable individuals for FT positions. Varied duties: general maintenance, grounds, janitorial, CDL helpful. Co paid benefits package & good starting salary. Call 9am-5pm for appt at 302 368-7800.

Marina Yard Worker Apply in person, Losten's Marina.

Now Available all natural weight loss products that work!! I lost 70lbs in 3 mo. Products are 100% guaranteed. Sales positions avail. Call Marcy 800 467-8446.

434**Part-Time**

Appointment Setter PT pos. Eves & Saturdays. \$5+ per hr. 302 426-1702.

434
Part-Time

Deli Help needed at Paper Mill Shell. Call 302 996-3228 or 410 287-9115.

Desk Clerk 4-12 pm, Sat & Sun. Apply in person at Comfort Inn Newark.

434
Part-Time

P/T Groom, caretaker Position on horse farm. Exp necessary. Must be reliable, in good health, non-smoker pref. References. 410-392-0146

434
Part-Time

Radio On the job training at local radio stations. PT, nights, weekends. No exp req'd. Free brochure & recording tells how. Toll Free 800 345-2344.

436
Personal/Beauty Services

Cherry Hill Plaza Looking for lic. beautician for new tanning salon. Rent space/percentage opt. 410-392-6720

440
Professional

Shoppers (Mystery) to occasionally evaluate customer service. Must be fair, dependable. 800 447-3947 (24hrs) info.

442
Restaurant

Waitress/Waiter Staff Fair Hill Inn call 398-4187

444
Retail Sales

Camera Shop 1 Hour is seeking individuals to work full-time & part-time at our store located at Pike Creek Shopping Center. No prior photography exp necessary. Paid training & benefits. For more information, contact Virginia at 302 994-5586. EOE M/F.

446
Sales

Cashiers needed Paper Mill Shell. 3pm - 11pm shift. FT or PT. Call 302 996-3228 lve mesg.

452
Trades

Carpenter/Helper Min three years exp. Must have driver's license, transport, hand tools. Benefits avail. 410-658-4260.

Carpenters & Helpers Needed Work in Glasgow & Hockessin DE. 410 392-0742.

Labored Needed Full time position w/ const. co. Must be willing to work hard and have valid drivers license. Call 398-2020 8-4.

Mechanical/Assembly Industrial Equipment Candidate must be mature, able to work off prints, electrical experience helpful, have own tools & work well with others. Send resume to P.O. Box 532, N.E. MD 21901.

452
Trades

Mechanics Exp'd individual needed to repair heavy equipment & trucks, day or night shift avail. Apply Daisy Construction Co 3128 New Castle Ave, New Castle, De. Attn Mr. Lenard Iacono

454
Truck Drivers

Drivers Get on board with the Rising Star! OTR/Shorthaul opportunities, home weekly (shorthaul), no slip seating, exc pay/benefits, Burlington Motor Carriers: 1 800 JCIN-BMC. EOE.

500
Business Opportunities

Become Financially Independent w/The Hottest MLM Co in the US. We are willing to do 99% of the work for you. NFL min invest \$20. Call 800 316-8999.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

Chesapeake Telemarketing Services is accepting applications for its telemarketing department as a Telemarketing Sales Representative, selling subscriptions. Pleasant office environment, will train.

Office is located in Newark, DE.

AFTERNOON AND EVENING SHIFTS available: 2:00-5:00 p.m. 5:30-8:30 p.m.

Call Daniel von Fricken (302) 737-4218 for info.

2-8pm only

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

Call 398-2500.

454
Truck Drivers

Drivers Learn to drive with the best if you're looking for a career as a professional truck driver, but have no exp, training is avail. J.B. Hunt offers its drivers starting salaries in excess of \$2000 mo + exc benefits. Inexp'd drivers call 800 845-2197, exp'd drivers call 800 368-8538. EOE/Subject to drug screen.

500
Business Opportunities

Become Financially Independent w/The Hottest MLM Co in the US. We are willing to do 99% of the work for you. NFL min invest \$20. Call 800 316-8999.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

500
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

502
Business Opportunities

Driver needed for local septic company. Must have Class B CDL with tanker end. Prefer Class A, at least 5 yrs exp., knowledge of dump trucks & backhoe operations helpful. Must be able to work independently & handle a variety of jobs. Call 398-2500.

LIVE IN-NEWARK

to assist w/care of physically challenged, independent son before 8 am & after 5 pm. Mature, responsible person w/trans req. Smoke free env. Ind living area in lg home, caring family.

302-453-8803, 609-667-2220 wrk.

LEGAL NOTICE

NOTICE OF NEWARK STREET CLOSING

Academy St. will be closed between Lovett Ave. and Delaware Ave. from 7-18-94 to 8-28-94. np 7/15, 22, 29

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

IN RE: CHANGE OF NAME OF Leola Catherine Mazza PETITIONER(S)

TO Lee Catherine Mazza NOTICE IS HEREBY GIVEN that Leola Catherine Mazza intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change her name to Lee Catherine Mazza. Leola Catherine Mazza Petitioner DATED: July 11, 1994 np 7/15, 7/22, 7/29

LEGAL NOTICE

Estate of Marion E. Trent, Deceased. Notice is hereby given that Letters Testamentary upon the Estate of Marion E. Trent, who departed this life on the 6th day of April, A.D. 1993, late of 182 Madison Drive, Newark, DE 19711, were duly granted unto Lora J. Chamblée on the 6th day of July, A.D. 1994, and all persons indebted to the said deceased are requested to make payments to the Executrix without delay, and all persons having

502 Business Opportunities

Build your future...with Matco Tools As a mobile Matco Tools distributor, you have the worldclass tools your customers want & the support you need to build a solid business of your own. We can show you how! For Details call: 1 800 368-6651.

Matco Tools
4403 Allen Rd
Stow, OH 44224
216 929-4949

Investment req'd \$42,500. Franchise offered by Prospectus Only

Franchise Opportunity We offer a proven operating system, proprietary software, & a nationwide advertising & public relations support program, min invest \$17,500. Call Jackson Hewitt 800 277-FAST.

506 Business Opportunities Wanted

VENDING ROUTE Great 2nd income & room to grow. Must sell. 1 800 820-6782.

800 Recreational Vehicles

28' Alstream Travel Trailer, excellent cond, new brakes, ref, battery, \$5000, or B.O. 392-5699.

International Traveler 1978, V8, auto, great 4 wheel dr, stereo, cass, Runs like a bear. \$1195. 410 398-9149.

802 Mopeds & Scooters

Mopeds 4, some repairs needed. Call anytime 410 398-5341.

804 Motorcycles

BMW-K100LT 1989, ABS anti lock brakes, am/fm/cass, auxillary lights, dark blue, 21k mi, dual & solo quick change seats. Tank bag, extra wind shields. Always garaged, \$7,750. 410 658-5520.

806 Motor Homes

Dodge Explorer Motor Home, 1985, White, \$14,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

LEGAL NOTICE

PUBLIC NOTICE

Notice is hereby given that the undersigned will sell at Public Auction on 8/25/94 at 11:30 A.M. at:

PUBLIC STORAGE INC.
425 NEW CHURCHMANS ROAD
NEW CASTLE, DE 19720

the personal property heretofore stored with the undersigned by:

C-094 - Edward Wright-DTM -- Two radios, one bed, one fridge, three boxes, one lamp
C-150 - David Fleetwood -- one t.v., four boxes
C-185 - Dale Peck -- one mattress, junk
E-026 - Hilda Crisconi -- A lot of boxes, house-hold goods, too full
E-029 - Hilda Crisconi -- A lot of boxes, one mattress, asst. clothes
F-064 - Thomas Huff-DTM -- one bike, one big T.V., two small T.V., one mini stereo, six boxes, one cooler, one trash can
P-002 - Charles O'Grady -- one truck

Purchases must be made with cash only and paid at the time of sale. All goods are sold as is and must be removed at the time of purchase. Public Storage reserved the right to bid. Sale is subject to adjournment.

np 7/22,7/29

PUBLIC NOTICE

Notice is hereby given that the undersigned will sell at Public Auction on 8/25/94 at 11:30 A.M. at:

PUBLIC STORAGE INC.
425 NEW CHURCHMANS ROAD
NEW CASTLE, DE 19720

the personal property heretofore stored with the undersigned by:

C-094 - Edward Wright-DTM -- Two radios, one bed, one fridge, three boxes, one lamp
C-150 - David Fleetwood -- one t.v., four boxes
C-185 - Dale Peck -- one mattress, junk
E-026 - Hilda Crisconi -- A lot of boxes, house-hold goods, too full
E-029 - Hilda Crisconi -- A lot of boxes, one mattress, asst. clothes
F-064 - Thomas Huff-DTM -- one bike, one big T.V., two small T.V., one mini stereo, six boxes, one cooler, one trash can
P-002 - Charles O'Grady -- one truck

Purchases must be made with cash only and paid at the time of sale. All goods are sold as is and must be removed at the time of purchase. Public Storage reserved the right to bid. Sale is subject to adjournment.

np 7/22,7/29

PUBLIC AUCTION

ANTIQUES, OAK FURNITURE, LIONEL TRAINS, FIESTAWARE, GRAVELY MOWER, TOOLS, ETC.

SAT., JULY 23, 1994 • 9:30 AM

LOCATION: On premises: Village of Elkdale, PA. Turn off Rt. 896 at Oxford Rd. Follow 1.7 mi. to sale. Only 2 miles S.W. of New London, PA.

ITEMS INCLUDE: Early pine step-back country store cupboard w/drawers, fancy oak highest w/bev. mirror, oak washstand, bureaus, set of (6) Chippendale-style dining room chairs, mahogany dining room table, china closet, server, Hogg Chippendale-style wall mirror, Victorian iron fencing, shutters, (7) porch columns, oak drop-leaf kitchen table, early pine dovetailed blanket chest, fall-front desk, highback bed parts, Vict. spool bed, iron floor lamp, wall sconces w/piprims, Hitchcock-style chest w/mirror, (nice) oak dbl. glass door bookcase, tier table, trunk, Victrola horn, antique tools; draw knives, slat knife, rug beater, crockery, Avondale Dowdall bottle, LIONEL TRAINS: #2036 engine w/5 cars, orig. boxes, extra #1122 switch, track, transformer, unmarked 1940's train set w/passengers (Marx?), WWII coats, over 75 pcs; FIESTAWARE: all colors, asst. pcs. in boxes, over 25 pcs. Crooksville china, china "Pig in Purse", lantern, Audubon, Rockwell, art books, watercolor signed Montgomery, York, Co., PA, Audubon "turkey" print, beveled square mirror, plank w/52" deck, CRAFTSMEN: 10" table saw, router w/bits, jig, belt sander, 1/2" drill, Blacksmith's bender, tumbler, Huskee 12 hp. mower, hand & garden tools not listed, wooden shutters, ladder, bows, tool cabinets, wheelbarrow, etc. Be early!

TERMS: CASH OR CHECK W/D.

BY ORDER: ESTATE OF H. CHESTER WATSON David Watson, Co-Exec. George G. Heiney, II, Atty. JEFFREY E. & HARRY W. WHITESIDE, AUCTS. 2368

(610) 932-2114 or 2291

Estates Bought & Sold

cw 7/20, np 7/22

804 Motorcycles

Harley Davidson-1983 Sportster, 1000cc, exc cond. \$4500. 410 287-3643.

Honda '94 CBR 600 F2 Like New! 800 ms. White, red & black. \$5800. 302 378-6170.

806 Motor Homes

Dodge Explorer Motor Home, 1985, White, \$14,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

808 Travel Trailers

28' Alstream Travel Trailer, excellent cond, new brakes, ref, battery, \$5000, or B.O. 392-5699.

International Traveler 1978, V8, auto, great 4 wheel dr, stereo, cass, Runs like a bear. \$1195. 410 398-9149.

816 Miscellaneous Vehicles

Wooden Trailer 10x8, looks good, reduced, \$350. 410 398-9149.

818 Power Boats

Fiberform-24' 1972. 350 FWC, 300 hp, fresh engine outdrive, reschelde new steering, control cables, VHF, outriggers, stove, 30 gallon fresh water ice box. \$4200. 302 324-9632.

Galaxy-20' '83. 120hp I/B, includes Loadright. Trailer. \$4300 or best offer. 410 658-4159.

818 Power Boats

Malibu Comp Ski Boat 1989, 19ft. 350 Merc inboard, custom trailer, many extras. Exc cond. Low hrs. MUST SELL. \$11,900/b.o. 410 885-2460, eves. Ask for Louis.

Starcraft-21' Cabin Cruiser, 140 Merc I/O, dual axle trailer, many extras. \$3000 or best offer. 410 275-1424.

Starcraft 17' 40hp Johnson O/B, windshield & canvas top. Throttle control, gauges, df, life jackets, flares, bilge pump & other access 1st, 40 hp Johnson for parts, no trailer, 1st \$200 cash takes all. 410 287-8179 between 6-9pm only.

StringRay-20' 1987 new in 89, 260 hp merc I/O, low hrs, all access, w/ load rite trailer w/ p/w winch, \$8,500 or B.O. Call Bill 410-267-3982

820 Sail Boats

Hunter '30 1978, diesel, hc pressure, clean. Need quick sale. \$14,500. Middle River. 717 244-1429.

850 Transportation

854 Auto Parts/Accessories

Ground Lunge (4) 40x17x15, good tread, \$300. 410 392-3339 ask for Bill.

GT Mustang Fin 1987, Black, fiberglass, mint cond. 410 885-5957.

Truck Cap Full size, alum, ladder rack, good cond. \$125 or best offer. 410 398-8277.

860 Autos Under \$1000

AMC Concord 1979, p/s, p/b, a/c, am/fm stereo. \$950. Call 410 642-0085.

Camaro 1980, \$1000 or best offer, wide tires & chrome wheels. 410 287-0786.

Chevette-1980 very clean inside, no rust, already inspected. \$600. 410 392-0023 ask for Mike.

Chevy-Short Body Van 1978, runs good, \$750 or best offer. 410 398-9543.

Ford Ranger '84 4 spd, 67k, 2nd owner, Exc cond. Good work truck. \$975. Must sell. 302 836-2773.

Ford Tempo 1984, Black, needs work. \$350/best offer. 410 378-3145.

The Fair Hill Inn
Continental American Cuisine
Bar & Lounge
Dinners
Tuesday Thru Sunday, 4:30pm-9pm
Serving Delicious Lunches
From 11:30am, Tuesday Thru Friday
Full Course Brunch Served
Sunday 11:30-2:30

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

VISA MASTERCARD American Express

MIRAGE

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

~ Fine dining is our specialty ~
We cater to business functions
Come Enjoy
Our Atmosphere...

JACK & HELEN'S RESTAURANT

1/2 Mile South of Chesapeake City Bridge
(410) 885-5477

~ Specializing In Breakfasts ~
Wake up to our delicious menu of
Ham, Sausage, Scrapple,
Hotcakes & Eggs.
~ Also serving Lunch & Dinners ~
5am-6pm, Mon-Sat
6am-2pm, Sun.

Buck's Est. 1937

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

OPEN:
Mon.-All You Can Eat Crabs In Our Tavern 5 til
• Lunch: Tues-Sat 11-4 • Dinner: Tues-Sat 4-10
Sunday Brunch 9-1 • Dinner 1-5 • Restaurant Closed Mondays

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

Winchester Hotel
Pub & Restaurant

15 S. Main St.
In Historic Port Deposit
410-378-3701

Serving Dinner Tue-Sun 5-9 PM
Sunday Luncheon Specials 1-5 pm
Look for Our Deck Opening in July

VILLAGE CAFE

2nd & George Sts., Chesapeake City, MD 21915
(410) 885-2294

Thursday Buffet
Includes
Lasagna
Spaghetti
Meatballs Alfredo
Garlic Bread
Soup & Salad Bar

Friday Buffet
Includes
Roast Beef/Gravy
Mushroom Gravy
Green Beans
Parsley Potatoes
Stewed Tomatoes
Soup & Salad Bar

Regular Menu Prices Available
HOURS: Saturday thru Wednesday 6 a.m.-5 p.m.
Thursday & Friday 6 a.m.-8 p.m.

850 Transportation

854 Auto Parts/Accessories

Ground Lunge (4) 40x17x15, good tread, \$300. 410 392-3339 ask for Bill.

GT Mustang Fin 1987, Black, fiberglass, mint cond. 410 885-5957.

Truck Cap Full size, alum, ladder rack, good cond. \$125 or best offer. 410 398-8277.

860 Autos Under \$1000

AMC Concord 1979, p/s, p/b, a/c, am/fm stereo. \$950. Call 410 642-0085.

Camaro 1980, \$1000 or best offer, wide tires & chrome wheels. 410 287-0786.

Chevette-1980 very clean inside, no rust, already inspected. \$600. 410 392-0023 ask for Mike.

Chevy-Short Body Van 1978, runs good, \$750 or best offer. 410 398-9543.

Ford Ranger '84 4 spd, 67k, 2nd owner, Exc cond. Good work truck. \$975. Must sell. 302 836-2773.

Ford Tempo 1984, Black, needs work. \$350/best offer. 410 378-3145.

860 Autos Under \$1000

AMC Concord 1979, p/s, p/b, a/c, am/fm stereo. \$950. Call 410 642-0085.

Camaro 1980, \$1000 or best offer, wide tires & chrome wheels. 410 287-0786.

Chevette-1980 very clean inside, no rust, already inspected. \$600. 410 392-0023 ask for Mike.

Chevy-Short Body Van 1978, runs good, \$750 or best offer. 410 398-9543.

Ford Ranger '84 4 spd, 67k, 2nd owner, Exc cond. Good work truck. \$975. Must sell. 302 836-2773.

Ford Tempo 1984, Black, needs work. \$350/best offer. 410 378-3145.

The Fair Hill Inn
Continental American Cuisine
Bar & Lounge
Dinners
Tuesday Thru Sunday, 4:30pm-9pm
Serving Delicious Lunches
From 11:30am, Tuesday Thru Friday
Full Course Brunch Served
Sunday 11:30-2:30

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

VISA MASTERCARD American Express

MIRAGE

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

~ Fine dining is our specialty ~
We cater to business functions
Come Enjoy
Our Atmosphere...

JACK & HELEN'S RESTAURANT

1/2 Mile South of Chesapeake City Bridge
(410) 885-5477

~ Specializing In Breakfasts ~
Wake up to our delicious menu of
Ham, Sausage, Scrapple,
Hotcakes & Eggs.
~ Also serving Lunch & Dinners ~
5am-6pm, Mon-Sat
6am-2pm, Sun.

Buck's Est. 1937

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

OPEN:
Mon.-All You Can Eat Crabs In Our Tavern 5 til
• Lunch: Tues-Sat 11-4 • Dinner: Tues-Sat 4-10
Sunday Brunch 9-1 • Dinner 1-5 • Restaurant Closed Mondays

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

Winchester Hotel
Pub & Restaurant

15 S. Main St.
In Historic Port Deposit
410-378-3701

Serving Dinner Tue-Sun 5-9 PM
Sunday Luncheon Specials 1-5 pm
Look for Our Deck Opening in July

VILLAGE CAFE

2nd & George Sts., Chesapeake City, MD 21915
(410) 885-2294

Thursday Buffet
Includes
Lasagna
Spaghetti
Meatballs Alfredo
Garlic Bread
Soup & Salad Bar

Friday Buffet
Includes
Roast Beef/Gravy
Mushroom Gravy
Green Beans
Parsley Potatoes
Stewed Tomatoes
Soup & Salad Bar

Regular Menu Prices Available
HOURS: Saturday thru Wednesday 6 a.m.-5 p.m.
Thursday & Friday 6 a.m.-8 p.m.

860 Autos Under \$1000

Ford Tempo '88 4 dr, exc running cond. Needs hood & frnt bumper wrk. \$950. 302 378-7063, Ask for Carrie.

Lincoln Town Car Cpe 1979, \$900 or b/o. Nice car. Call 410 885-2705 after 6pm.

Mercury Linx 86, 2 DR, auto, very good cond, runs good. \$990. 410 275-1118.

Olds Cutlass Cruiser Station Wagon 1985 white, fwd, v6, pl, pw, ps, cruise tilt, am/fm cassette & more. Body & inter exc. \$2500. 410 287-7835 after 6pm.

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

Swiss Inn & Lounge

Featuring Our Delicious Lunch Buffet & Famous Dinner Specials
Tues, Weds, Thurs - \$5.95
Friday & Saturday Dancing!
Banquet Facilities Available

Closed 4th of July
410 398-3252
902 E. Pulaski Hwy.
Elkton, MD

Johnies Restaurant

2288 Pulaski Hwy (Rt. 40) • North East, MD
287-5760

BANQUET FACILITIES
Business Meetings & Luncheons
Buffet & Full Menu Available

Hours:
Tues-Fri, 9am-7:30pm
Sat-Sun, 7am-9:00pm
Breakfast Buffet, 7am-11am

Award Winning Fried Chicken

SEAFOOD

The HOWARD HOUSE

101 E. Main Street • Elkton MD
(410) 398-4646

Always the freshest cut of steaks, seafood, crabs and shrimp.

Try our daily specials:
1/2 price burgers on Monday (6-9pm)
All You Can Eat Steamed Shrimp on Wednesday after 5pm

Wesley's

Fair Hill, MD
(410) 398-3696

Sunday Brunch starting
February 13 from 11am-3pm

Featuring... Your favorite seafoods and cuts of meat, also Belgian Waffles and full-line breakfast menu (Non-alcoholic beverages included)

-Lunch served daily 11am-4pm
-Dinner served daily 4pm-9:30pm

* Call Wesley's for more information

To Advertise Here

Call Nora
1-800-220-1230 (IN DE)
410-398-1230

ITALIAN

ROBERTO'S

106 W. Main Street, Elkton MD
(410) 392-6003

Dine In OR Dine Out
but try our delicious
Chicken, Veal & Seafood dishes.
- Now Offering FREE Delivery -

862 Autos Under \$5000

CHEVY CAPRICE-'78
Gotta See It!
\$1995

JEFF
D'AMBROSIO
610 932-9090

CHEVY NOVA SDN '88
AT, A/C, AM/FM, PS, PB.
\$3,995*

\$99* mo
48 months
\$2000 down cash/trade, rate less additional

COUNTRY
CHEVROLET • PLYMOUTH • DODGE • JEEP • RAM

OXFORD, PA
610 932-0500

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

Swiss Inn & Lounge

Featuring Our Delicious Lunch Buffet & Famous Dinner Specials
Tues, Weds, Thurs - \$5.95
Friday & Saturday Dancing!
Banquet Facilities Available

Closed 4th of July
410 398-3252
902 E. Pulaski Hwy.
Elkton, MD

Johnies Restaurant

2288 Pulaski Hwy (Rt. 40) • North East, MD
287-5760

BANQUET FACILITIES
Business Meetings & Luncheons
Buffet & Full Menu Available

Hours:
Tues-Fri, 9am-7:30pm
Sat-Sun, 7am-9:00pm
Breakfast Buffet, 7am-11am

Award Winning Fried Chicken

SEAFOOD

The HOWARD HOUSE

101 E. Main Street • Elkton MD
(410) 398-4646

Always the freshest cut of steaks, seafood, crabs and shrimp.

Try our daily specials:
1/2 price burgers on Monday (6-9pm)
All You Can Eat Steamed Shrimp on Wednesday after 5pm

Wesley's

Fair Hill, MD
(410) 398-3696

Sunday Brunch starting
February 13 from 11am-3pm

Featuring... Your favorite seafoods and cuts of meat, also Belgian Waffles and full-line breakfast menu (Non-alcoholic beverages included)

-Lunch served daily 11am-4pm
-Dinner served daily 4pm-9:30pm

* Call Wesley's for more information

To Advertise Here

Call Nora
1-800-220-1230 (IN DE)
410-398-1230

ITALIAN

ROBERTO'S

106 W. Main Street, Elkton MD
(410) 392-6003

Dine In OR Dine Out
but try our delicious
Chicken, Veal & Seafood dishes.
- Now Offering FREE Delivery -

862 Autos Under \$5000

DODGE OMNI SDN '88
AT, A/C, AM/FM.
\$2,500*

\$82* mo
36 months
\$2000 down cash/trade, rate less additional

COUNTRY
CHEVROLET • PLYMOUTH • DODGE • JEEP • RAM

OXFORD, PA
610 932-0500

Dodge 600 ES Turbo Convertible. Loaded, leather. 84k ms. Will MD state inspect. \$3495. 410 392-6298.

Ford Fairmont Cpe, 1981. 6 Cyl, Auto, Air, Brown. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

862 Autos Under \$5000

Buick LeSabre 84, V8, loaded, full size. \$1995 or b/o. 410 392-8914.

Buick Regal Cpe, 1983, V6, Auto, Buckets, Air, Stereo, Blue. \$2,395.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark LTD Sdn, 1985, V6, Auto, Air, Gold. \$2,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Buick Skylark Cpe, 1989, PW, PL, Tilt, Cruise, Blue. \$3,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Camaro 1988, Race car, rolling chassis, \$2800 or best offer 410 392-9471.

Swiss Inn & Lounge

Featuring Our Delicious Lunch Buffet & Famous Dinner Specials
Tues, Weds, Thurs - \$5.95
Friday & Saturday Dancing!
Banquet Facilities Available

Closed 4th of July
410 398-3252
902 E. Pulaski Hwy.
Elkton, MD

Johnies Restaurant

2288 Pulaski Hwy (Rt. 40) • North East, MD
287-5760

BANQUET FACILITIES
Business Meetings & Luncheons
Buffet & Full Menu Available

Hours:
Tues-Fri, 9am-7:30pm
Sat-Sun, 7am-9:00pm
Breakfast Buffet, 7am-11am

Award Winning Fried Chicken

SEAFOOD

The HOWARD HOUSE

101 E. Main Street • Elkton MD
(410) 398-4646

Always the freshest cut of steaks, seafood, crabs and shrimp.

Try our daily specials:
1/2 price burgers on Monday (6-9pm)
All You Can Eat Steamed Shrimp on Wednesday after 5pm

Wesley's

Fair Hill, MD
(410) 398-3696

Sunday Brunch starting
February 13 from 11am-3pm

Featuring... Your favorite seafoods and cuts of meat, also Belgian Waffles and full-line breakfast menu (Non-alcoholic beverages included)

-Lunch served daily 11am-4pm
-Dinner served daily 4pm-9:30pm

* Call Wesley's for more information

To Advertise Here

Call Nora
1-800-220-1230 (IN DE)
410-398-1230

ITALIAN

ROBERTO'S

106 W. Main Street, Elkton MD
(410) 392-6003

Dine In OR Dine Out
but try our delicious
Chicken, Veal & Seafood dishes.
- Now Offering FREE Delivery -

864 Autos Over \$5000	864 Autos Over \$5000	864 Autos Over \$5000	864 Autos Over \$5000	866 Autos-Antiques	872 Pickups	872 Pickups	872 Pickups	876 Vans
Chevrolet Celebrity Wgn. 1987. 4 cyl. Auto, Air, Red. \$5,595. Pinno Pontiac Buick Oxford, PA 215-932-2892	DODGE DAYTONA 1990, Turbo, 5 spd, loaded, air bag. Kept very clean, runs & looks great. Expecting mother needs bigger car. MUST sell. \$8000 or best offer. 410 885-5957.	HYUNDAI EXCEL GS '93 Economy Special \$7495	Pontiac Sunbird Cpe. 1992. Auto, Air, Cass. Aqua. \$9,995. Pinno Pontiac Buick Oxford, PA 215-932-2892	Chevy-Panor Truck 1950. Complete but needs re-stored. \$350 or best offer 410 392-9471.	Chevrolet Sport TK. 1990. V8. Auto, Air, PW, PL, Black. \$12,995. Pinno Pontiac Buick Oxford, PA 215-932-2892	GMC S15 '87 V-6, Auto, A/C, PS, PB, Stereo, Long Bed, Nice One Owner Truck. \$5,695 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	Ford Bronco '70 Newly rebuilt hipo 302, 3 spd, new driveline, steering stabilizer, new 36" tires, bikini, soft & hard top, awesome Bronco, orange w/black top's. \$2800 410 392-3339 ask for Bill.	DODGE CARAVAN SE '88 V6, AT, A/C, Tilt, Cruise. \$3,495 \$89* mo 48 months \$200 down cash/lease, state fees additional
Chevrolet Monte Carlo Cpe. 1985. PW, PL, Tilt, Cruise, White. \$6,495. Pinno Pontiac Buick Oxford, PA 215-932-2892	Dodge Ram Van 350 '87. Fully loaded, clean. \$6000. 1981 Cadillac Sedan Deville. Fully loaded. \$500. 410 658-3143.	Jeep D'AMBROSIO 610 932-9090	RS Camaro '91. red, tint w, a/m sys, am/fm cassette, pw, loaded, V8. Must see. 410-642-2013.	Lincoln 1966. 100% original, low miles, classic, like new, car is loaded. \$5000. 410 378-3170.	Chevy S10 1990. Good cond, 64k miles, maroon, 5 spd. \$4700 or best offer. 302 453-4426.	GMC Safari Passenger Van '89 SLX, V-6, Auto, A/C, Cruise, Tilt, Good Family Van. \$6,995 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	Mazda B2000 '84 5 spd, cass, elec gauges, bed pad & cover, record head, new clutch/starter & alt, needs minor repairs. 111k. \$950. 302 731-7225	Dodge Conv Van '87 Good cond. A/C, cruise, tilt, am/fm cass, V8. \$6000 or b/o. 410 398-5000.
Chevrolet Monte Carlo Cpe. 1985. PW, PL, Tilt, Cruise, White. \$6,495. Pinno Pontiac Buick Oxford, PA 215-932-2892	Dodge Daytona 1989. Fully loaded. Auto, t-tops. Exc cond. Asking \$7100. 410 275-8847 10:30am-8pm.	Jeep Wrangler 4x4 '93. 31" tires. Asking price \$14,000 or B/O. 410 398-6052.	Shelby Dakota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shelby wheels, ps, pb, a/c, am/fm cass, mint cond, tow package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm.	Shelby GT 500 1967. Vin #02777, 428CI, 4spd, Dark blue, 2x4's, very original, wood wheel, black interior, Kelsey Hayes mag stars. 410 592-6680.	DODGE DAKOTA '87 5 Spd, AM/FM, Work Truck. \$3,495* \$114* mo 36 months \$2000 down cash/lease, state fees additional	GMC Safari Passenger Van '89 SLX, V-6, Auto, A/C, Cruise, Tilt, Good Family Van. \$6,995 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	Shelby Dakota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shelby wheels, ps, pb, a/c, am/fm cass, mint cond, tow package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm. Work.	Ford Aerostar 1986. Red, auto, a/c, pb, ps. \$3000 or best offer. 410 378-2496.
Chevrolet Beretta '91 6 Cyl, Auto, A/C, PS, PB, Stereo w/tape, Red & Sharp. \$6,695 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	Daytona-Shelby 1989. Fully loaded, T-tops, car phone, alarm, leather seats, 64,000 miles excellent condition, \$6,800 or best offer 939-0177.	MERCURY SABLE '93 Leather w/ all toys! \$12,995	SUNBIRD CONVERT '91 Sun & Fun! \$9995	Bronco II '86 new engine & trans, new tires, auto, 4 wheel dr, loaded, very nice, rare body style. \$7200 or best offer. 410 398-8009.	DODGE DAKOTA SPT '93 V6, 5 Spd, Aluminum Wheels. \$7,995* \$174* mo 60 months \$2000 down cash/lease, state fees additional	MAZDA PICK UP '88 5-sp, am/fm, sliding rear window \$6,995 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	Sm Ford Ranger '83. Good condition. \$1195. 410 275-2230.	Ford XL Window Van '89. 8 cyl, auto w/d, 7 pass, 4 caps chrs, tilt & swivel. Bench seat folds to bed. Tilt wheel, tint glass, PS, PB, auto lcks, tow pkg, dual a/c, stereo, cass, tire carrier. Exc cond. 57K miles. \$9,990. 302-737-2102.
Chevrolet Cavalier Cpe '90 4 Cyl, Auto, A/C, PS, PB, Good Miles, Clean Car. \$6,895 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	FORD PROBE GT '93 Get it all! \$14,495	NISSAN STANZA '92 Loveable, Loaded! \$10,495	TOYOTA CAMRY LE '92 V6, ABS \$9995	Dodge Ram Charger LE '89 V8, Auto, 4x4, a/c, pw \$9995	DODGE DAKOTA SPT '93 V6, 5 Spd, Aluminum Wheels. \$7,995* \$174* mo 60 months \$2000 down cash/lease, state fees additional	Chevrolet Custom Van, 1986. V6, Auto, Air, Gray. \$7,995. Pinno Pontiac Buick Oxford, PA 215-932-2892	Plymouth Voyager 1985. A/C, Clean. Very good cond. Runs good. Inspected 10/93. \$3200. 410 392-3679 between 10 am & 3:30 pm.	
Chevy Camaro RS. 1990. 305, auto w/OD, air, p/s, p/b, p/mirrors, rear window defrost, am/fm stereo cass, tint windows, tilt, cruise. \$8195. Call 410 392-3307.	FORD THUNDERBIRD '90 V6, AT, PW, PL, Tilt, Cruise. \$5,995* \$133* mo 60 months \$2000 down cash/lease, state fees additional	Olds Cutlass '89 6 Cyl, Auto, A/C, PW, PL, Cruise, Tilt, Stereo w/tape. Nice Car. \$6,995 BAYSHORE Oldsmobile • GMC Trucks W. End of High St. Elkton, Md 410 398-7770	TOYOTA CAMRY LE '94 LOADED! low miles, Great buys! 4 to choose from	Dodge Ram Charger LE '89 V8, Auto, 4x4, a/c, pw \$9995	FORD XLT '90 What A Beauty! \$10,495	Chevrolet Custom Van, 1986. V6, Auto, Air, Gray. \$7,995. Pinno Pontiac Buick Oxford, PA 215-932-2892	Plymouth Voyager 1985. A/C, Clean. Very good cond. Runs good. Inspected 10/93. \$3200. 410 392-3679 between 10 am & 3:30 pm.	
Chevy Cavalier 2DR '91. Nice cond. at, ac, pb, cruise, tilt & cass. 49K mis. Asking \$7200 or B/O. 410 885-3631.	DODGE CARAVAN '88 Auto, a/c, Exc cond. \$5,995	PONTIAC GRAND AM '92 Excitement! \$9795	TOYOTA SUPRA TURBO '87 5spd, a/c, stereo cass, tilt, cruise, PW, PL, PM.	Dodge Ram Charger LE '89 V8, Auto, 4x4, a/c, pw \$9995	FORD XLT '90 What A Beauty! \$10,495	Chevrolet Custom Van, 1986. V6, Auto, Air, Gray. \$7,995. Pinno Pontiac Buick Oxford, PA 215-932-2892	Plymouth Voyager 1985. A/C, Clean. Very good cond. Runs good. Inspected 10/93. \$3200. 410 392-3679 between 10 am & 3:30 pm.	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	
JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 932-9090	JEFF D'AMBROSIO 610 9					

610-932-9090

JEFF D'AMBROSIO CHEVROLET

610-932-9090

We've Turned Hot...Hot...Hot...Into Ho...Ho...Ho!
With Prices So Low, You'll Think It's

CHRISTMAS
In July

1994 CHEVY CORSICA

LOADED SPECIAL VALUE

AIR BAG **ANTI-LOCK BRAKES**

\$179*

48/MTH TO BUY

LIST PRICE \$14,495
 LESS REBATE 750
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 880
 FINANCE \$10,365

P/MTH TO LEASE

LOOK HOW THEY ARE EQUIPPED!

- AIR CONDITIONING
- ANTI-LOCK BRAKES
- TILT STEERING
- CRUISE CONTROL
- AM/FM STEREO CASSETTE
- V6 ENGINE
- AND MUCH, MUCH MORE

\$2000 MINIMUM TRADE BACK BY POPULAR DEMAND

1994 GEO METRO

50 MPG **SUPER ECONOMY**

\$117*

48/MTH TO BUY

LIST PRICE \$8,955
 LESS REBATE 300
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 245
 FINANCE \$5,910

P/MTH TO LEASE **\$79***

1994 CHEVY CAVALIER

AIR CONDITIONING **ANTI-LOCK BRAKES**

\$137*

48/MTH TO BUY

LIST PRICE \$11,045
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 568
 FINANCE \$7,987

P/MTH TO LEASE **\$129***

78 CHEVY CAPRICE \$1995*	88 DODGE ARIES SW \$3995*	88 DODGE DYNASTY \$5995*
---	--	---

88 MERCURY COUGAR \$5995*	88 CAPRICE CLASSIC \$6995*	88 MERCURY SABLE SW \$6995*
--	---	--

90 PONTIAC GRAND AM \$6995*	93 HYUNDAI EXCEL GS \$7495*	92 DODGE SPIRIT \$7795*
--	--	--

1994 GEO TRACKER

AIR CONDITIONING **ANTI-LOCK BRAKES**

\$229*

48/MTH TO BUY

LIST PRICE \$15,121
 LESS REBATE 1000
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 694
 FINANCE \$10,927

P/MTH TO LEASE **\$169***

1994 CHEVY LUMINA

AIR CONDITIONING **ANTI-LOCK BRAKES**

\$219*

48/MTH TO BUY

LIST PRICE \$17,570
 LESS REBATE 500
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 2,555
 FINANCE \$11,877

P/MTH TO LEASE **\$169***

88 MONTE CARLO SS \$7995*	93 PONTIAC SUNBIRD \$9677*	92 PONTIAC GRAND AM \$9795*
--	---	--

93 CHEVY CORSICA \$9795*	91 SUNBIRD CONVERTIBLE \$9995*	90 CHEVY ASTRO VAN \$9995*
---	---	---

1994 CHEVY LUMINA M/V

7 PASSENGER **AIR BAG**

\$269*

48/MTH TO BUY

LIST PRICE \$21,812
 LESS REBATE 500
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 2800
 FINANCE \$15,812

P/MTH TO LEASE **\$217***

1994 CHEVY CAMARO

CONVERTIBLE IN STOCK **T-ROOF IN STOCK**

\$244*

48/MTH TO BUY

LIST PRICE \$18,618
 TRADE WORTH OR CASH 2,500
 JEFF'S DISCOUNT 635
 FINANCE \$13,481

P/MTH TO LEASE **\$209***

91 CHEVY CAMARO \$9995*	92 CHRYSLER LEBARON \$10,495*	92 NISSAN STANZA \$10,495*
--	--	---

90 FORD XLT \$10,495*	93 CHEVY LUMINA EURO \$12,777*	93 MERCURY SABLE \$12,995*
--	---	---

1994 OLDS Achieva

AIR BAG **ANTI-LOCK BRAKES**

\$209*

48/MTH TO BUY

LIST PRICE \$15,961
 TRADE WORTH OR CASH 2,500
 VALUE PRICED \$13,461

P/MTH TO LEASE **\$179***

1994 OLDS Cutlass Supreme

FULL POWER EQUIPMENT **ANTI-LOCK BRAKES**

\$249*

48/MTH TO BUY

LIST PRICE \$17,195
 TRADE WORTH OR CASH 2,500
 VALUE PRICED \$14,695

P/MTH TO LEASE **\$229***

92 CHEVY ASTRO VAN \$13,995*	93 FORD PROBE GT \$14,495*	93 GMC SUBURBAN \$27,995*
---	---	--

FREE TANK OF GAS!

ALL PAYMENTS ARE PER MONTH. BUY PAYMENTS BASED ON GMAC SMART BUY PROGRAM. (SEE DEALER FOR DETAILS) 36 MONTH CLOSED END LEASE WITH PURCHASE OPTION. \$2500 CASH OR YOUR TRADE EQUITY. 1ST MONTH PAYMENT AND SECURITY DEPOSIT REQUIRED. ALL GM REBATES AND DISCOUNTS (INCLUDING COMMERCIAL REBATE) HAVE BEEN APPLIED. 1993 AND OLDER PRICES REFLECT MINIMUM TRADE AMOUNT. TAX AND TAGS ADDITIONAL.

NO PA SALES TAX TO OUT OF STATE BUYERS.

Jeff D'Ambrosio
 Chevy • Olds • GMC

JEFF WILL **BEAT**
 ANY CHEVY • GEO or GMC TRUCK
 DEAL in CECIL COUNTY!

610-932-9090

JUST
 10 Min from
 Rising Sun!
 20 Min. from
 Newark!
 15 Min. from
 Elkton!

Easy To Get To...

Rt. 1 So. to Rt. 272 Exit
 OLD BALTIMORE PIKE, NOTTINGHAM, PA