

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

84th Year, Issue 34

© 1994

September 9, 1994

Newark, Del. • 35¢

THIS WEEK

In sports

BLUE HENS
OPEN AT
WILLIAM &
MARY.

1B

HIGH SCHOOL
FOOTBALL
SEASON SET
TO OPEN.

1B

In the news

BABY
DROWNS
IN POOL.

3A

LOCAL
ELECTION
COVERAGE.

3A

In Lifestyle

GRANDPARENTS
RAISING
KIDS AGAIN.

8A

In Business

A LOOK AT
AN ALL IN
THE FAMILY
CONSTRUCTION
BUSINESS
IN NEWARK

4B

Index

NEWS	1-14A
POLICE	2A
COMMUNITY	4A
OPINION	6A
LIFESTYLE	8A
OBITUARIES	9A
DIVERSIONS	10A
ARTS	13A
SPORTS	1-3B
CLASSIFIEDS	5-12B

Christina cleans up school in time for classes

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

The work is done at Jennie Smith Elementary School but some parents are skeptical the problems are solved.

Christina School District Superintendent Iris Metts met Aug. 23 with parents and put Dr. Capes Riley, district assistant superintendent of planning and facilities management, in charge of the Smith project.

The meeting came about after some parents entered the school expecting repair work to be completed during the summer and found — two weeks before the first day of school — a gym without tile, a leaking roof with buckets set up to catch water and water-stained ceiling tiles hanging in hallways.

But with hard work, swift action and overtime pay to workers for putting in 12-14 hour days and working on Saturdays — major repairs were made to Smith and threats of parents picketing ceased.

The school's gymnasium has been redone with a new floor, new metal roof, repainted walls and new window shades on order and planned to be up within three weeks.

Riley said other reported roof leaks were repaired throughout the school and a drain was added so rain runs off the roof.

Also, damaged ceiling tiles, electrical fixtures and cracked floor tiles damaged from the roof leakage have been fixed and the ventilation system has been professionally cleaned by an outside company.

Batta, an independent environmental testing agency, conducted a walk through of the school and reported,

"the quality of the indoor environment is satisfactory."

"It's (the school) in real good shape," Riley said. "I think the district has met its commitment to the parents."

"I will continue to do my part, even though I have 31 other buildings to maintain in the district, to keep this building in shape," Riley said.

"I appreciate what Mr. Riley has accomplished in a few weeks. It's what the school has been trying to get done for over a year," said Smith Parent Karen Kolodi.

The Batta report and Riley said further indoor environmental air monitoring will take place while school is in session and when heating ventilators are running this winter.

Although quick results have been accomplished, some parents are skeptical about what the winter months will bring at the school and that the upkeep will continue.

"Now we'll wait and see what happens to the school when it rains," said Vivian Sartori, vice president of Jennie Smith PTA. "That will be the real test (if the problems are fixed.) We'll be here during the first rain."

Sartori said the parents have formed a group called Children's Rights Coalition and plan to follow the upcoming air quality test. "I'm very, very anxious to see the winter Batta report," she said. "I'll be shocked if the air quality problem is fixed."

"I feel satisfied steps are being made to do things. The gym looks great," said Parent Sue McKone. "I'm still concerned about the air quality of the building, but I feel much better about sending my son to the school than I did two weeks ago."

Heather Jones, third grader at Christiana-Salem Elementary, is greeted by librarian Leslie Friedman on Thursday's first day of the 1994-95 school year.

Local races to be decided in Saturday's primaries

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

Both Democratic and Republican voters in the greater Newark area have a primary race to vote in this Saturday.

Registered Democrats in the area will have two primary decisions to make.

The race between two political newcomers, Paul G. Clark (D) and Anthony J. Deluca (D) for the 11th State Senate District is probably the most hotly contested in the area.

The seat opened up when Sen. Roger A. Martin announced he will retire after 22 years in the 11th District.

The senator endorses Clark for the position.

Deluca is backed by the AFL-CIO and Sen. Thomas Sharp (D-Pinecrest), the former majority leader in the Senate.

The winner of this race will go on to oppose Donna Reed (R), another newcomer to politics.

In addition to state primaries, New Castle County Council Democratic candidates David Lohoefer and incumbent Christopher J. Roberts will vie for the district 6 seat.

The county's district 6 area encompasses the Bear/Glasgow area and continues south to the Chesapeake and Delaware Canal. Issues surrounding the area's fast-paced growth rate are often discussed during council meetings.

The winner of this race will oppose Erik L. Adams (R). Registered Republicans also will decide on two races.

State Representative Steve Amick (R) and Nancy S. Kelsch (R) will compete for the Republican slot in the 10th State Senate District race.

This seat also was opened by the decision of long-time GOP incumbent Sen. James P. Neal, to retire. He announced last fall he would not seek reelection after 21 years of service.

Amick currently holds the state representative seat in District 25. He announced he would run for the senatorial seat soon after Neal said he would retire.

See PRIMARY, 6A ▶

Lou DiLeonardo hopes to sell more assault weapons before the ban.

Local owner could be blown away by new law

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

REPERCUSSIONS from the passage of the federal crime bill, which bans assault weapons, have already surfaced in one local gun store.

Although assault weapons sales have increased since the bill passed, Lou DiLeonardo-owner of Lou's Gun Shop In Meadowood Shopping Center off Kirkwood Highway, predicted that ultimately "it will probably" put him "out of business."

The assault weapon, which is categorized as a semi-automatic gun that holds more than 10 bullets, is no more dangerous than many other "legal" guns, according to DiLeonardo. Now that the gun is almost unavailable, the gun store owner said it is on its way to becoming a collector's item.

The weapon sold for \$250-\$400 a year ago, and last week DiLeonardo sold one for \$2,100. "The assault weapon ban is the biggest joke in the world," DiLeonardo said. "There are 10,000 gun laws on the books now and it hasn't stopped crime."

Since the bill has passed, DiLeonardo said more people have been looking for guns. Whether guns are assault weapons or revolvers, people appear to be buying them because they fear the opportunity to buy them

See GUNS, 3A ▶

District task force studies magnet schools

By HEATHER HARTRIM
NEWARK POST STAFF WRITER

The Christina School District's Community Task Force will be easing into the second phase of their effort to reform the district as a result of unitary status.

Unitary status calls for the release of court ordered desegregation.

The task force, which is composed of Newark and Wilmington parents and residents, was started eight months ago to explore different models of schools in order to make a recommendation to the Christina School Board.

"The task force is a sample of the diversity of opinions in the community," Superintendent Dr. Iris Metts said.

Thus far, the meetings have provided information to the members about the make up of a school district. Materials have been presented on topics such as transportation, money management, building maintenance and restructuring.

Different models of schools have also been presented. Dr. Peter Demyan, assistant superintendent for instruction, made a presentation on magnet schools. He came to the district from Lorain, Ohio, where he started a magnet program. He also started a program in Yakima, Wash.

Magnet programs were originally designed to accomplish voluntary desegregation by attracting ethnically diverse students to schools based on their curriculum rather than on location at traditional public schools do, according to the U.S. Department of Education.

"Magnet schools are driven by student, parent, and teacher interests," Demyan said.

See FORCE, 4A ▶

Police beat

Newark man attacked

A 40-year-old Newark man was assaulted Sept. 4 by two men while he was standing outside his home in Cleveland Heights, Newark police report. Police said the man was thrown to the ground, punched and kicked. The two attackers then stole a work out device from the man and fled. Police are investigating the incident.

Two peepers reported

Police said two separate incidents of a man peeping into homes were reported Sept. 4. A man was reportedly seen looking into a window of a house in the 300 block of Wyoming Road and into the screen porch of a residence in the 300 block of Park Place.

Girls clean up graffiti

Three Newark girls were seen by a city employee spraypainting their names on the South College Avenue Railroad Bridge Aug. 30. The employee reported the incident, told police where they live but said he could not identify the girls. Police confronted the three, who admitted to it and said they would clean up the bridge. Police said the graffiti was removed within a few

days.

Loud parties reported

Two loud parties were reported to Newark police this week resulting in six Newark residents being served criminal summons for allowing the parties. Police said about 100 people were at a party at a house in the unit block of Benny Street Sept. 1. University of Delaware students Stephen D. Klimkiew of Germantown, Pa., Thomas Folcher, 21, of Haddon Heights, N.J., Randal L. Haines, 20, of Vincentown, N.J. and Brendan R. Lees, 21, of Fairport, N.Y. were served summons for disorderly premise.

Police also were called to break up a party Aug. 31 in the unit block of Prospect Place. Police said about 60 people were in the backyard of

the house and about 25 more crowded the street so much that police officers could not drive through and had to leave their squad car in the road. Newarkers Timothy Ryan, 21, and Jeffrey Baskin, 21, both of Prospect Place were served summons for disorderly premise.

Street lights vandalized

Police report two 14-foot, aluminum street lights in the 600 block of Lehigh Road were broken off Sept. 1 and knocked over into the street.

Items stolen, recovered

Two men forced their way into the back door of a residence at Towne Court Apartments on Elkton Road Sept. 3 and stole a television set and a vacuum cleaner. A neigh-

bor saw the two men hiding the property in some bushes and contacted security, who chased but were unable to catch them. Police describe the men to be in their 20s, one white man and one black man. To report information to Newark police, call 366-7123.

Moving van taken

A U-Haul moving van was reported stolen Aug. 19 from the Cigo Gas Station on Elkton Road, police said.

Stove missing

A General Electric range was reported stolen Aug. 30 from a newly constructed house in the unit block of Hayden Way, police said. Police said the house was locked and there were no signs of forced

entry.

Barbecue grill stolen

A gas barbecue grill was reported stolen Sept. 5 from the deck of a house in the unit block of Lovett Avenue, police said.

Mailbox vandalized

Shaving cream was reportedly spray painted in and on the mailbox of a house in the unit block of Rising Sun Sept. 2, police said.

Bikes found

A Newark police officer found a black, BMX Huffly bike in the Christina Creek Sept. 4 near Casho Mill Road. Police also recovered an abandoned Huffly, men's bike from Newark Shopping Center Sept. 3.

Lewdness law broken

Newark police are seeking an arrest warrant for a 31-year-old Newark man after an Aug. 30 complaint that he was masturbating in his car while parked on Main Street. Police confronted the man, took him to the police station and interviewed him.

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

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 AlumaX Rivet Gun Plus Windmere® Clothes Shaver Plus AAA Road Atlas With Purchase. Total Reg. Ret. \$39.44

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 Rivet Gun, Clothes Shaver And Road Atlas With Purchase. SERTA MATTRESS & BOX SPRING
We Have The New 1994 Covers

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

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

Fire calls

■ **Wednesday, August 31**
5:45 p.m. - 179 Stanton-Christiana Road. Rescue. Christiana Fire Co.

■ **Thursday, September 1**

6:45 a.m. - 620 E. Chestnut Hill Road, Cherokee Woods. Bus. Aetna Hose Hook & Ladder.
7:51 a.m. - 800 S. Harmony Road, Tanglewood. Drowning. Christiana Fire Company and county Emergency Medical Service.
9:15 a.m. - 3000 Winterhaven Drive, Strawberry Run. Investigation. Aetna Hose Hook & Ladder Co.
9:31 a.m. - 223 Kenmark Road, Todd Estates. House. Aetna Hose Hook & Ladder and Christiana Fire companies.
10:34 a.m. - 129 S. Patrice Drive, Glasgow Court. Environmental emergency. Christiana Fire Co.
1:38 p.m. - Kmart store, College Square Shopping Center. Dump truck. Aetna Hose Hook & Ladder Fire Co.
4:18 p.m. - Bear-Christiana and Newtown roads. Auto accident. Christiana Fire Co.
5:32 p.m. - Acme Market, 950 Elkton Road. Auto accident. Aetna Hose Hook & Ladder Co.
5:50 p.m. - East Chestnut Hill Road and Martindale Drive. Vehicle. Aetna Hose Hook & Ladder Co.
7:11 p.m. - Pender Corporate Center, 200 Lake Drive. Building. Aetna Hose Hook & Ladder Co.
8:45 p.m. - I-95 southbound at toll

plaza. Vehicle. Aetna Hose Hook & Ladder Co.
9:07 p.m. - 850 Woods Road. Auto accident. Christiana Fire Co.

■ **Friday, September 2**

6:51 a.m. - 2410 Pulaski Highway. Rescue. Aetna Hose Hook & Ladder Co.
1:06 a.m. - 3108 Winterhaven Drive, Four Seasons. Rescue. Aetna Hose Hook & Ladder.
12:02 p.m. - 203 Wedgefield Circle. Investigation. Christiana Fire Co.
4:49 p.m. - U.S. 40 and Wrangle Hill Rd. Auto accident. Christiana Fire Co.
5:08 p.m. - 44 Dale Court, Glasgow Pines. Mobile Home. Christiana Fire Co.
8:28 p.m. - 24 W. Plover Circle, Brookmont Farms. Investigation. Christiana Fire Co.
9:11 p.m. - Airport & Cherry Rds. Auto Accident. Christiana Fire Co.
10:25 p.m. - 1708 S. College Ave., Elwyn Manor. Auto accident. Aetna Hose Hook & Ladder Co.

■ **Saturday, September 3**

1 a.m. - 1117 Greentree Rd. Accident auto. Christiana Fire Co.
2:13a.m. - 1100 Christina Mill Drive. Investigation. Aetna Hose Hook & Ladder Co.
2:25 a.m. - Delaware Industrial Park, 4 Albe Drive. Trash. Aetna

Hose Hook & Ladder Co.
4:52 a.m. - Short Enterprises, 751 Rue Madora Drive. Auto fire. Christiana Fire Co.
10:20 a.m. - Fox Run Shopping Center, off Rt.40. Auto accident. Christiana Fire Co.
12:05 p.m. - 406 Brewster Drive, Sycamore Gardens. Rescue. Aetna Hose Hook & Ladder Co.
4:51 p.m. - Delaware 1 southbound at Christiana Mall. Vehicle. Christiana Fire Co.
7:20 p.m. - 200 Paper Mill Rd. Trash. Aetna Hose Hook & Ladder Co.

■ **Sunday, September 4**

6:03 a.m. - Fox Run Apartments, 1121 Woodchuck Place. Building. Christiana Fire Co.
6:05 p.m. - Pathmark, 100 College Square Shopping Center. Trash. Aetna Hose Hook & Ladder Co.
6:38 p.m. - 12 Queens Way, Brookbend. Field. Christiana Fire Co.
7:02 p.m. - Country Squire Apts., 900 Capitol Trail. Trash. Aetna Hose Hook & Ladder Co.
7:19 p.m. - 10 Mandolin Court, Olde Mill Village. Trash. Christiana Fire Co.
7:29 p.m. - Admiral's Club Apts., 41 Fairway Rd. Trash. Aetna Hose Hook & Ladder Co.
7:38 p.m. - Tile & Carpet Outlet, 1126 Capitol Trail. Trash. Aetna Hose Hook & Ladder Co.
8:25 p.m. - 4755 Stanton-Ogletown Rd. Auto. Christiana Fire Co.
10:54 p.m. - Delaware 896 and Old Baltimore Pike. Auto Accident. Aetna Hose Hook & Ladder Co.

■ **Monday, September 5**

1:28 a.m. - 116 Farraday Court. House. Christiana Fire Co.
11:40 a.m. - 273 Campfield Rd. Field. Aetna Hose Hook & Ladder Co.
2:52 p.m. - 19 Evergreen Drive. Trash. Christiana Fire Co.
7:23p.m. - 1462 Bear-Corbit Rd. Rescue. Christiana Fire Co. & Ladder Co.
7:46 p.m. - Madison Drive & Thorn Lane. Field. Aetna Hose Hook & Ladder Co.

■ **Tuesday, September 6**

11:10 a.m. - 525 Polly Drummond Hill Rd. Rescue. Aetna Hose Hook & Ladder Co.
12:22 p.m. - Churchmans Road and Geoffrey Drive, Stafford Metro Center. Auto accident. Christiana Fire Company and county Emergency Medical Services.
2:38 p.m. - 211 Lake Drive, Pender Corporate Center. Building. Aetna Hose Hook & Ladder and Christiana Fire companies.
2:56 p.m. - 3000 Stone Place. Trash. Christiana Fire Co.
7:19 p.m. - 118 E. Skeet Circle. House. Christiana Fire Co.
10:03 p.m. - Dunsinane Drive and W. Edinburgh Drive, Coventry. Trash. Christiana Fire Co.
10:58 p.m. - 10 Flamingo Drive, Brookmont Farms. Trash. Christiana Fire Co.

Marijuana plants found growing on UD property

Delaware State and University of Delaware police officers spent time Sept. 4 cutting down about 68 marijuana plants, which were growing on University of Delaware property.

David Citro of the Delaware State police said the plants were growing in the middle of a cornfield on the Morris Farm off Polly Drummond Hill Road near Newark and were discovered by officers in a state police helicopter flying over the area.

Police said the plants were about 5 to 6 feet tall and would yield about 10 pounds of drugs with a street value of between \$15-18 thousand dollars.

The plants, police said, will be destroyed. Police are investigating to find out who grew the plants.

GODWIN'S SHELL

SERVICENTER SINCE 1971

FREE MOUNTING • BALANCING • VALVES LIFETIME ROTATION ON EVERY TIRE WE SELL

SHELL TIRES ARE MANUFACTURED BY KELLY SPRINGFIELD

COMPARE THIS TIRE BY: FEDERAL UNIFORM TIRE QUALITY GRADING. 45,000 MILE TREAD WEAROUT WARRANTY

■ Treadwear = 420	155/80R13	\$52.83
■ Traction = A	165/80R13	55.06
■ Temperature = B	175/80R13	56.77
■ "S" Speed rated for sustained speeds up to 112 mph	185/80R13	59.16
■ Two steel belts over polyester cord body for strength, smooth ride	185/75R14	61.63
	195/75R14	64.88
	205/75R14	66.15
	205/75R15	67.90
	215/75R15	71.83
	225/75R15	74.60
	235/75R15	79.10
	235/75R15+	82.50

SHELL ALL SEASON 1-SBR
\$52.83 PREMIUM ALL SEASON STEEL-BELTED RADIAL
P155/80R13

OUR BEST TIRE!

SHELL TOURING 2000

EXCELLENT PERFORMANCE FOR THE LUXURY CAR DRIVER
65,000 MILE TREAD WEAROUT WARRANTY

175/70R13	\$63.94	205/70R15	\$77.30
185/70R13	65.37	215/70R15	80.77
195/70R13	70.32	225/70R15	84.21
185/70R14	70.38	235/70R15	85.89
195/70R14	70.33	255/70R15	92.99
205/70R14	76.00	205/65R15	75.88
215/70R14	79.24	215/65R15	80.67

EUROPEAN STYLING FOR THE IMPORT CAR DRIVER
40,000 MILE TREAD WEAROUT WARRANTY

155R-12	\$47.05	175/70R13	\$53.63
155R-13	49.59	185/70R13	55.64
165R-13	51.07	185/70R14	55.22
165R-15	56.30	195/70R14	60.75
		205/70R14	63.16

SHELL METRIC RADIAL

OIL CHANGE & FILTER
AFTER FIVE SPECIAL \$10.95
VALID MON.-FRI. 5-9 PM
Includes: Oil change & filter, up to 5 qts. of any Shell oil and Shell filter
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

DELUXE OIL CHANGE
Oil change, filter, and lube chassis. Check all fluid levels, check and adjust tire pressure. Includes maximum 5 qts. Shell oil & Shell filter
REG. \$26.95
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

ALIGN & BALANCE
2 FRONT WHEELS \$32.75 REG. \$49.45
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

BASIC BRAKE JOB
• Install premium pads or shoes
• Resurface drums or rotors
• Adjust drum brakes (if applicable)
• Road test vehicle
REG. \$89.50
Most Cars Per Axle
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

4-TIRE ROTATION & WHEEL BALANCE
• Inspect tire tread, air pressure, valve stems
• Computer balance wheels • Rotate tires
REG. \$19.95
MOST CARS
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

TRANSMISSION SERVICE
• Install new filter and pan gasket
• Clean pan
• Refill with new transmission fluid
Most automatic transmission cars
REG. \$67.90
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

SHOCKS & STRUTS SAVE 10%
MOST CARS & LIGHT TRUCKS
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

25% OFF MUFFLERS
MOST CARS & LIGHT TRUCKS
INSTALLATION AVAILABLE
Must Present Coupon At Time Of Order. EXPIRES 9-30-94

OUR CUSTOMERS DRIVE THE CLEANEST CARS

CAR WASH FREE
with 6 fill-ups
See cashier for details

WE EMPLOY TECHNICIANS CERTIFIED BY ASE
MILES AHEAD

OPEN 24 HRS
SHOP HOURS
M-F 8 a.m.-9 p.m.
Sat. 9 a.m.-3 p.m.

368-4322
S. COLLEGE AVE. & W. CHESTNUT HILL RD.
NEWARK, DE

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

HEEL PAIN?

A new endoscopic technique has been developed to address **Painful Heel Spur Syndrome**. The reduced disability of the procedure usually allows early return to work and activities.

Call Today for a FREE initial consultation & treatment recommendation
Treatment & Diagnostic Test not included.

FOOT & ANKLE ASSOCIATES
PODIATRIC MEDICINE & SURGERY

Dr. David S. Guggenheim
Dr. Albert J. Iannucci

Dr. Katherine A. Sydnor
Dr. Richard J. Conti

179 W. Chestnut Hill Rd. • Newark 366-7698 • Hours By Appointment

POLITICAL COVERAGE

Reed to vie for 11th senate district seat in November

By **TONJA CASTANEDA**
NEWARK POST STAFF WRITER

REPUBLICAN CANDIDATE Donna Reed decided to run for the 11th senatorial district in Newark because she believes she has the energetic leadership needed for change.

Reed was months into her campaign against 22-year incumbent Sen. Roger Martin (D-Windy Hills) when he announced his retirement from office.

Although her opponent has changed, her ambition is the same — to be elected to the Delaware Senate because she believes she can do the best job of working for the people.

"I'm concerned and committed to see the needs of the people are represented," Reed said, when asked why people should vote for her. "I'm not afraid of a challenge."

Reed said to stay assessable to the public, if elected, she will attend civic association and community meetings, return phone calls, listen to and actively work on complaints of constituents.

Reed, 37, is a home-bound instructor, teaching children with long-term illnesses at home or in hospitals, for the Christina and Colonial school districts. Her education includes a bachelor's degree in elementary education from the Baptist Bible College in Missouri and 10 graduate credits from the University of Delaware.

She said education is where she wants to put her efforts. "I am against forced busing," Reed said. "The need for it has passed because the Newark area is integrated."

She said she believes control of public schools needs to go back to the local school districts and wants to see some changes made in the way public schools receive funding.

"There is too much disparity in pay for Delaware teachers as compared to other states," Reed said. She believes a lot of good teachers have been lost to surrounding states because of higher pay.

She wants to see not just local taxes and state monies going to public schools but alternative ways of funding, for example lottery and slots revenues.

Reed also believes students with discipline problems need to be school in alternative buildings and options of choice and magnet schools need to be offered by public schools.

On the healthcare issue, she wants to make sure people are protected in Delaware from any healthcare legislation which comes down federally. "We want to provide services to the truly needy, but not risk losing services we already have," Reed said.

Reed said she wants to see small business owners pooling together to get inexpensive

healthcare and affordable health clinics available to the working poor.

She said she also favors term limits for politicians because of the unfair advantage incumbents have when running for reelection.

Her community involvement includes Stubbs PTA Committee Chair 1993-94, Cobbs PTA president 1992-93, legislative representative for Cobbs and Stubbs PTA, vice-president of Breezewood II Civic Association, Den Mother for Cub Scouts and weekend manager with the Ronald McDonald House 1991-93.

Reed is married to her husband, Chris, of 15 years. They have two sons, Christopher, 11 and Kyle, 8.

Reed's opponent will be decided in tomorrow's primary race between Paul G. Clark and Anthony J. DeLuca.

Reed

Baby drowns in pool

New Castle County police are investigating the apparent drowning death of a 17-month-old boy which occurred Sept. 1 in a backyard swimming pool in Newark.

The child was from Sussex County and was with his mother visiting relatives in Newark, when the accident occurred in .

Police received a call in regard to a child found in the swimming pool at a house on Harmony Road in Tanglewood in Newark.

New Castle County police officers and paramedics performed CPR on the child and transported the boy to the Christiana Hospital Emergency Room, where he was pronounced dead.

The child's body was turned over to the Delaware State Medical Examiner's Office for an autopsy to determine the exact cause of death.

Police report investigation continues and at this time it is not known how the child entered the pool and how long he was there before being found.

Bear/Glasgow meeting to discuss town center

By **JENNIFER L. RODGERS**
NEWARK POST STAFF WRITER

A possible town focal center for the Pencader Hundred area will be the main topic at the Bear/Glasgow Council of Civic Organizations Sept. 12 at 7 p.m. in Room 209 at the Glasgow Medical Center.

Slides from a recent trip to the Kent Lands and Columbia, Md., and some from historic New Castle will be presented.

The council is trying to get as much public input as possible and is planning to take it's slide show on the road. The show is booked for various civic organizations and clubs, such as the Lions Club, for the next few months.

Bryan Shuler, director of planning for New Castle County, will attend Monday's meeting and be available to answer questions.

Stephanie Hansen, president of the Bear/Glasgow Council of Civic Organizations, said she is eager to get community input concerning the town center.

"We have developers chomping at the bit for us to go ahead with these presentations so they can go ahead with their projects and incorporate their ideas," Hansen said.

Gun sales affected

► **GUNS, from 1A**

will be limited, according to DiLeonardo.

"There is a little bit of a scare going on now," DiLeonardo said. "People are more afraid of the prices then what they're buying. Some people are buying the assault weapons as collector's items, hoping to sell them in a year or two for 'big money.'"

No time limits have been set for the ban on assault weapons yet. DiLeonardo said no one has told him when to stop selling them. He speculated that legislatures are avoiding a publicly announced deadline for fear everyone will rush to buy an assault weapon before they are outlawed.

FIRST TIME EVER

FACTORY DIRECT

BIGELOW

STAINMASTER

SALE

NO INTEREST!

NO DOWN PAYMENT!

NO PAYMENTS 'TIL 1995*

THIS WEEK ONLY!

THIS WEEK ONLY!

SAVE UP TO 50%

Carpet One, America's Largest Carpet Retailer, has cornered the market on top-quality Bigelow carpeting. With the LARGEST INVENTORY BUYOUT EVER, Miller's Carpet One has been able to lower the prices on more than 1400 styles & colors. But hurry, because during a truckload sale, everything moves fast!

<p>BIGELOW STAINMASTER CARPET</p> <p>\$599 SQ. YD.</p> <p><small>Comparative value 17.95</small></p> <p>Textured Saxony • Stock ONLY!</p>	<p>BIGELOW LEVEL LOOP BERBER</p> <p>\$899 SQ. YD.</p> <p><small>Comparative value 18.95</small></p> <p>5 In Stock To Choose From!</p>	<p>BIGELOW INVINCIBLE CARPET</p> <p>\$1199 SQ. YD.</p> <p><small>Comparative value 28.95</small></p> <p>20 Colors To Choose From!</p>
--	--	--

Miller's

CARPET ONE
AMERICA'S LARGEST CARPET RETAILER

90 DAYS INTEREST FREE FOR QUALIFIED BUYERS!

Charge your purchase using your Miller's Revolving Charge, MasterCard, Visa or Discover Card. Ask about our convenient credit terms, too!

New Castle
(302) 322-5452

500 West Basin Rd. (Rt. 141)
opp. New Castle County Airport
Monday, Wednesday, Thursday & Friday 10 to 9;
Tuesday 10 to 5; Saturday 10 to 6; Sunday 12 to 5

Guaranteed Replacement • Lifetime Installation Warranty • Guaranteed Lowest Prices

In the Community

Jennie Smith Elementary parents meeting

Parents of children attending Jennie Smith Elementary School are invited to attend a meeting with Christina School District Superintendent Iris Metts and Capes Riley, district assistant superintendent of planning and facilities management. The topic of the meeting will be the condition and air quality of the school and will be held on Sept. 26 at 6:30 p.m. in the school's library. For more information, call 731-8297.

Town and Gown meeting Sept. 19

A Town and Gown meeting will be held on Sept. 19 at 7:30 p.m. at the City Building on Elkton Road. The topic will be the proposal of changing the University of Delaware's charter to come under the City of Newark zoning laws. For more information, call 366-7070.

Newark Community Day on Sept. 18

The 23rd Annual Newark Community Day event will be held on the University of Delaware mall from 10 a.m. to 5 p.m. The raindate is Sept. 25. The day will include music, a children's area, handcraft sales, flea mar-

ket, scarecrow making, food court and special interest booths and demonstrations. For more information, call 366-7036.

American Legion, VFW offer veteran services

The Newark American Legion Post 10 and Veterans of Foreign War Post 475 will be offering free health services to local veterans and their spouses - checking their blood pressure, cholesterol and blood sugar levels. The event will be conducted by personnel from the Veterans Administration Hospital on Sept. 20 from 10 a.m. to 2:30 p.m. at the Newark VFW Post in Newark. For more information, call 366-9578.

Newark American Legion to begin season

Members of the Newark American Legion Post 10 are reminded to attend the first meeting of the new season on Sept. 13 at 7:30 p.m. at the Newark VFW Post 475 in Newark. American Legion Post 10 meets the second Tuesday of each month. For more information, call 738-7322.

Poker Night at Senior Center on Sept. 16

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

YWCA Kids Tri on Oct. 2

The Newark YWCA needs volunteers for its 5th annual Bill & View Gore YWCA Kids Tri on Oct. 2. Volunteers are needed to help with the

race registration, post race party, aid stations and to time the run, swim and bike competitions. For more information, call 368-9173.

Pear trees to be transplanted

The City of Newark, Department of Parks and Recreation will be transplanting three red, Spire Pear trees from an Elkton Road traffic island to property in the back of the municipal building. The transplant has become necessary due to the upcoming reconstruction of the traffic island and intersection at Elkton Road and Veterans Lane.

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.

Free blood pressure checks at health center

Free blood pressure screening will be held at DiCola Chiropractic Health Center, located at 2400 Limestone Road, on Mondays and Wednesdays through the month of September from noon to 1 p.m. and 5 to 6 p.m. No appointment is necessary. For more information, call 633-3402.

Parks and Recreation offers fall programs

The City of Newark Department of Parks and Recreation will be offering more than 100 programs this fall season. Classes and workshops will include arts and crafts, home improvements and cooking as well as youth and adult sports, day trips and holiday events. Registration for Newark residents begins Sept. 10 and non-resident registration begins Sept. 13. For more information, call 366-7060.

Performance opportunities in Delaware

The following organizations are seeking performers for their 1994-95 seasons. Newark Community Band is seeking percussion, clarinet and saxophone players - call 366-7091. The Wilmington Drama League is seeking performers for "Falsettos" and "Rumpelstiltskin" with auditions on Sept. 10-12 - call 764-1172. Chorus of Brandywine seeks men to sing with a barber-shop chorus - call 886-8019 and CoroAllegro Choral classical music ensemble seeks singers in all vocal ranges - call 658-7326.

ELECT

NANCY KELSCH

State Senate
10th District

She will work to strengthen the family and promote state government of individual rights and responsibilities rather than rules and regulations.

Vote
Saturday, September 10
Republican Primary

Paid For By The Committee To Elect Nancy Kelsch.

PSYCHOLOGICAL SERVICES TRAINING CENTER
UNIVERSITY OF DELAWARE

Belmont Hall
203 W. Main Street
Newark, DE 19716

PSTC provides counseling and testing services to adults, couples, children, and families from Delaware, Maryland and Pennsylvania.

TYPES OF PROBLEMS INCLUDE: Anxiety, depression, career decisions, coping with loss, coping with divorce, family stress, school problems, child management problems, and marital problems.

COST: Fees are on a sliding scale according to family size and income. We do not accept insurance.

HOURS: By appointment, day and evening, Monday through Saturday.

FOR MORE INFORMATION OR TO MAKE AN APPOINTMENT, CALL 831-2717.

The Original...Largest in Delaware

Oktoberfest

Just like Munich- Under the Big Tent

Bavarian Bands & Folkdancing
German Food & Beverage
Amusement Rides & Games

September

16 6-12 p.m. **17** 12-12 p.m. **18** 12-6 p.m.

\$5.00 (\$4.00 under 12 with responsible adult)

Includes unlimited amusement rides

Delaware Sengerbund

Between Wilmington and Newark... on Salem Church Road Near Rts 4 and 271

Don't Miss It This Year!

Because your pet depends upon you,

\$5.00 OFF
Flea Dip & Bath

Glasgow & Lantana locations only offer valid thru Sept. 30, 1994

Atlantic Veterinary Associates

Glasgow Veterinary Center 650 Peoples Plaza Newark, DE (302)834-1118

Lantana Veterinary Center 300 Lantana Drive, Hockessin, DE (302)234-3275

Stephanie Ulbrich

25th Representative District

Paid for by the Committee to Elect Stephanie Ulbrich

District task force meets

► **FORCE, from 1A**

Demyan said the group is now planning trips to schools in the surrounding areas as part of the second phase.

One program that the group wants to observe is for students at risk. At the last task force meeting, Norman Parker gave a presentation on Chapter One, the federal program for children performing below expected skill levels in reading and math.

Other programs the group will explore include a non-grade elementary school, smaller high schools, block schedules and a year-round schedule.

Metts stressed that a decision has not been made and the group is still in the exploration process.

The next Community Task Force meeting will be at 7 p.m. Sept. 20 at Marshall School.

EYEGLASS OUTLET

FREE TINT

with this ad and eyewear purchase

\$30 **DAILY WEAR CLEAR SOFT SPHERICAL CONTACT LENSES**

EYE EXAMS with the purchase of frames and lenses

\$150 Regularly \$175.00

Includes: Fitting, Contact lens training, lens solutions & follow-up visit.

With coupon. Not to be combined with any other offer.

Eye exams on purchases by Dr. Marsha Ross, Optometrist

White Clay Shopping Ctr.
Salem Church Rd. Rt. 40
near Kenny Rodgers Roasters

Se Habla Español

Mon.-Sat. 9AM-8 PM

(302)836-5410

IF YOUR HOME GETS UNINVITED GUESTS, AT&T MAKES SURE THERE'S A WELCOME COMMITTEE.

INTRODUCING THE NEW AT&T SECURITY SYSTEMS.

AT&T's new System 8000 has AT&T reliability. It's easy for you to operate. Installs neatly and quickly. But it's hard to crack. It's 24-hour monitoring system brings help fast. It's the break-through against break-ins, fire and medical emergencies.

Call today to schedule a Free AT&T home security analysis.

American Protection, Inc.

102 East Main St., Newark, DE
452-0300 OR 1-800-449-3473

CLARK'S Pool & Spa

530 PEOPLES PLAZA
GLASGOW, DE
302-834-0200

5 Person Spa \$2795⁰⁰

END OF SUMMER SPA SALE!

★ **3 DAYS ONLY** ★

FRI. - SUN. Sept 9, 10 & 11

All Floor Models Reduced & Ready for Immediate Delivery

FREE!
Cover • Chemicals • Delivery & Setup

4 Person Spa \$2595⁰⁰

NEWARK VETERANS GROUP HONORED

American Legion celebrates anniversary

By ELMER SAXTON
SPECIAL TO THE NEWARK POST

The Newark American Legion Post 10 in Newark recently celebrated its 65th anniversary.

The American Legion was born nationally in a caucus held in Paris in 1919 and has grown to the nation's largest military and naval veterans' organization, currently with more than 3 million members.

Locally the Newark American Legion came to be in 1929 when meetings were first held in the basement of the old Academy Building.

The legion moved to the building later occupied by Hadley Plumbing & Heating on Cleveland Ave. and started one of Newark's earliest bowling alleys. The bowling alley was moved with the legion when they later occupied a building on Main Street.

Funds generated from bowling helped early members to acquire the Community Center in the George

Reed Village for the post. This property was across from Newark High and the early facilities included several swings, slides, a wading pool and a "Backstop" but no complete baseball or softball diamond.

Tenants included later, the Newark Parks & Recreation Service, meeting facilities for a church, karate classrooms, distribution points for food for needy families in addition to the normal post meetings and social facilities.

Currently, Post 10 of the American Legion shares building space with the Newark VFW Post 475 located off Elkton Road.

The American Legion Motto "For God and Country" emphasizes the meaning of organization. The legion is dedicated to its precept "to promote peace and good will on earth."

Post 10 has attained all time highs in membership enrollment during the past two years, reaching a high of 241.

Principle details since its incep-

tion have been centered upon the veteran and family members, the community, state and nation and those items incident to the promotion of law and order, defense of the nations, causing our associations in periods of strife to be remembered and memorialized and to help each other as best we can.

Programs in which Post 10 is involved in at present include: volunteer work at the Veterans Affairs Hospital, working with youth, conducting Post social activities, sponsoring contestants in oratorical contests, scouting, entrants in Boys and Girls State, planning parades, needy family projects, Reserve Officers Training at the University of Delaware and Junior Reserve Officer Training at the high school level.

Any honorably discharged veteran of the United States Armed Forces is eligible for membership. For more information, call Joseph Hoar at 234-0592 or Edward Knight at 998-9448.

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

The children in the Ronald McDonald Bumper Buddies and Friends of Ronald McDonald summer leagues at Brunswick Blue Hen Lanes in Newark. The kids, ages 3-11, bowled every Friday for 10 weeks and got lunch from McDonalds. Also pictured in the back row (left to right) are Coach Mike Custodio, Blue Hen Lanes Sales Director Julie Keppel, McDonalds Representative Donna Draper and Coach Jim Persoleo.

Saturday's primaries to determine several local races

► PRIMARIES, from 1A

Kelsch, who has unsuccessfully sought the 23rd Representative District seat twice before, is a new-comer to the senatorial campaign.

The Christina Bypass has become one of the mounting issues

for candidates to tackle in the 10th district. The winner of this race will oppose Paul Lesniak (D).

Another newcomer race is taking place in the 21st Representative District, which includes the Pike Creek area. GOP candidates Vincent G. Checci and Pamela S.

Maier are running for the Republican ticket. Incumbent Steve Taylor (R) will not seek reelection.

Democratic candidate Regina Robb will oppose the winner.

For information about polling places, call the Department of Elections at 577-3464.

SEPTEMBER

Present This Coupon To Your Server
Take 25% OFF Each Entree
SUNDAY thru THURSDAY
(Does not include sandwiches)

KID'S EAT FREE AT KATE'S!!	KIDNIKE RATES	158 EAST MAIN ST., NEWARK 737-6100	1 Every Thursday is Ladies Night	2 Italian Friday!	3 Oldies Night!
4 Sunday Jazz Brunch <small>Live Entertainment by "Inside Out Jazz"</small>	5 Monday Night Football! <small>BIG SCREEN TV Complimentary Hors D's</small>	6 Mexican Madness Continues <small>1/2 Price Nachos</small>	7 Local Business Day!	8 Complete Italian menu each Friday	9 25% Discount On Dinner For 4 Women Or More...
11 Traditional Selection <small>Include Mimosa, Hash Browns, Cinnamon Bun All For \$7.50</small>	12 Discounted beer prices during games 1/2 TIME HOT WINGS CONTEST	13 Margaritas 4-11:00 DINNER SPECIALS <small>* Fajitas * Spanish Club * Chips & Salsa</small>	14 Bring your business card for 25% OFF your lunch!!	15 KATE'S SPECIALTY WINES REDUCED <small>* Damewood Chardonnay * Chandler Hill Chardonnay * Ruberford Estates Merlot</small>	16 Chicken Cacciatore <small>* Baked Lasagna * Stuffed Shells * Veal Marsala</small>
18 WATCH SUNDAY FOOTBALL IN OUR UPSTAIRS BAR!	19 How many HOT WINGS can you eat? GREAT PRIZES! FOOTBALL NIGHTS SPONSORED BY BLUE HEN BEER	20 Win A FREE HAPPY HOUR <small>Drop Your Card In The Bowl At The Bar</small>	21 Complete lunch in under 45 minutes! Back By Popular Demand... JOEL & MARK	22 B.V. Beular Cabernet <small>* Seifinger White Zinfandel Visit with Miss Delaware U.S.A. Sept 8 & 15 sponsored by BLUE HEN BEER</small>	17 Saturday Happy Hour 3-6 <small>Complimentary Food Reduced Drink Prices For Supporters of The U. of D. Football Team - 10, 17 & 24 EVERY SATURDAY</small>
25 Happy Hour 5-7 <small>Reduced Prices Great Music Complimentary Hors D's</small>	26 "KATE'S UNPLUGGED" 9-11 <small>MBNA private happy hour 6:30-8:30 comp buffet reduced drink prices</small>	27	29 Kate's Octoberfest featuring Tarbac Beer <small>SEPT. 29 THRU OCT. 2 German entertainment & food</small>	30 Kate's Banquet Room <small>Perfect for business meetings, seminars, receptions, rehearsals or showers of 2 to 200</small>	24 Chef's Price Fix Menu - 4 Courses: <small>SOUP, SALAD, ENTREE, DESSERT \$13.95 Complimentary glass of house wine</small>

THE JAMES H. GROVES ADULT HIGH SCHOOL

Give Delaware Adults the Way to earn a Regular High School Diploma.

Now You Can Raise Your Education Level and Still work and Meet Family Responsibilities.

Earn Credit Through Evening or Other Courses
Use The Credits You Have From Past Schooling
Get Credit For Military, Job or Other Training
Get Credit For Documented Learning Based on Trade License, CEA-3 Certificate, or School Prepare for and Take the GED

The Groves Newark Center Holds Classes at Newark and William Penn High Schools

(Other centers are at Marshallton School, Middletown High School, and Wilmington High School.)

For Information or to Register
Come to Newark High School Room B-102
Between 6 and 9 pm Monday Through Thursday
or William Penn High School Career Center
Between 4 and 7 pm Monday Through Thursday
or, for Information, Call Between 8 and 4 to the Christina Adult Education Office at 454-2101
Classes Start September 19

THE INTERIOR® ALTERNATIVE

SEPTEMBER CLEARANCE!

SATURDAY, SEPTEMBER 10TH THRU SATURDAY, SEPTEMBER 24TH
TWO FULL WEEKS OF SUPER SAVINGS!

SAVE 30-50% On Fabric
40% On Wallcovering
20% On Bedding & Accessories

We feature FAMOUS BRAND Seconds at Tremendous Savings
All SALES ARE FINAL • Mon. - Sat. 10-5
1325 Cooch's Bridge Rd.
Newark, DE 19713 • (302) 454-3232

1ST LIGHT ROY ROGERS

896 808 SHOPS

I-95 OLD COOCH'S BRIDGE RD. West Side

From I-95 or Rt. 40 go north on Rt. 896, turn Rt. at the first light past the I-95 on & off ramps. Go 1 block & turn Rt. onto Old Cooch's Bridge Rd. Take the 1st L. onto Starbucke Rd. Store entrance is on right.

WAREHOUSE STORE

Democrat

CHRIS ROBERTS

New Castle County Council

For our Future
For our Families
Experience Working
for all of us.

The Democrat for County Council
VOTE SEPTEMBER 10, 1994

Paid for by People for Roberts

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Remember to vote

EVEN THOUGH IT SEEMS MORE like football season or soccer season or sneak one more weekend at the beach season, it's also election season.

Fall Saturdays are probably not the most convenient time for people to take time to vote but that, fortunately or unfortunately, are when the primaries are scheduled.

There are races for both Democratic and Republican voters in the Newark area to decide.

Both state and county primaries are on the docket and with them are several hot issues.

The Christina Bypass is a big issue for many residents of the 10th State Senate District.

"No Bypass, No Vote" has been the cry from West Main St. residents. It would be a shame to do all grassroots work that already

has been done and then waste it away by not voting.

This is a perfect example of how, we the people, actually do have a voice. We have to take advantage of one of the few vehicles we have left to determine policy, especially in a situation — like the primaries — where a few hundred votes can swing an election one way or the other.

The polls will be open from 7 a.m. to 8 p.m. Saturday.

If you are registered (if not, remember to do so before the November election) to vote and will be around Saturday, make the small effort to get to the appropriate polling place.

If you have any questions about where to go to vote please call the Department of Elections at 577-3464.

MRS. RODGERS' NEIGHBORHOOD

Bypass is definitely needed

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

MEETING PEOPLE is one of the things I like best about my job and I believe I've even managed to make some friends, but there is one drawback.

While covering controversial issues, a lot of people stop to ask what I think.

My standard answer has always been — "I'm not paid to have an opinion, I just try to be fair."

However, there is one issue in Newark about which I would like to comment. That is the proposed Christina Bypass.

I was telling an out-of-town friend about the road this weekend and he asked, "The Christina Bypass...is it a road, an operation or a birth control device?"

I have to admit, I laughed for a while at the irony in that question.

In fact, the road does seem to be an abortion of sorts — a beltway bun taken out of the heat of the oven so many times that it is seemingly impossible to put back in.

After a good laugh, my thoughts soon returned to the day I visited some residents on West Main Street — where trucks barrel down the road day and night.

I wasn't living in Delaware when the road was proposed in

1953. I wasn't even born, and because of the relatively short time I've been in Delaware I usually try to stay neutral in both thought and word.

But no one could spend time on West Main Street and not feel for its residents. I've driven on the street amongst the trucks many times, but until recently I'd never stopped to walk the street.

Rodgers

I was truly appalled at what I saw and more accurately, what I felt and heard.

To begin with, the residents I

MUSED, AMUSED, BEMUSED

interviewed had to lead me to the rear of their homes so I could hear what they had to say. The noise from passing trucks was so loud we had to shout to be heard or wait for the truck to pass in order to continue.

Before I knocked on any doors, however, several tractor trailers breezed by and I could feel the ground shake.

I heard many stories, too numerous to list them all, about the problems residents are forced to endure because of truck traffic. Pictures rattling on the walls, plaster chipping, diesel fumes eroding outside siding, trucks too big to fit on the roads and noise so deafening people can't open their front windows on a nice day.

Residents, some who have lived on the street their entire lives, have decided to collectively channel their frustrations. They are sending a message to their state representatives, "No Bypass, No Vote."

So the road has now become a political football for candidates in November's election. Soon after the signs were posted, candidates were quick to promise residents the road would be a "top priority."

There is no doubt in my mind that it is a priority, however, I don't believe there is anything our state

See RODGERS 5A ▶

Despite help, this Gump is a chump

By MARVIN HUMMEL
NEWARK POST CONTRIBUTING WRITER

The Reverend really cared for all the people in the little town where he was stationed — and he had a particularly warm concert for one poor soul, Angus Gump. Or he did at one time.

You probably know his first cousin Forrest, and the older ones among you probably remember his uncle Andy. The name "Angus" was from his mother's side, who came from a whole line of Anguses. Distinguished stock, she insists.

Angus was a nice man in his 30s who was neither as mindless as cousin Forrest nor as chinless as Uncle Andy. The Reverend, ever Angus' defender, claimed he simply missed or was unaware of "social signals," and that these could be taught him, thereby bringing Angus into the social matrix. Angus was the Reverend's project.

In the middle of a church service, Angus received a mighty whack from the female worshiper in front of him. While kneeling, the

■ A contributing writer to the Newark Post for last year, Hummel has been a long-time community k activist.

good lady's skirt had insinuated itself between her two prime, mounded candidates for liposuction. Angus extricated the skirt, and while too modest to expect a "thank you" during the service, he certainly didn't expect loose teeth. The

Hummel

Reverend explained matters to both Miss Waddle and Angus and asked the young man to worship from the empty balcony. All was well until Christmas Eve when the incense made him pass out and he crashed

See HUMMEL 5A ▶

OUT OF THE ATTIC

This photo, submitted by William Foresto of Newark, shows former Deer Park owner Jim McKekay (right in hat) with two friends displaying their catch of the day. The photo was taken in 1957.

PAGES FROM THE PAST

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

Issue of September 10, 1919... New Century Club to hold first meeting

The New Century Club will hold its first meeting of the 1919-20 season in their club rooms.

A short business meeting will be followed by the reading of a report from the State Federation held in Wilmington early in June.

A reception will then be given to the officers, elected and installed at the close of last club year. These officers are as follows: President, Mrs. H.T. Neale; first vice president, Mrs. J.O.G. Duffy; second vice president, Mrs. J.P. Cann; recording secretary, Mrs. C.A. McCue; corresponding secretary, Mrs. George Townsend; treasurer, Miss Eleanor Harter; press correspondent, Miss Nellie Wilson.

Livery Stable at Deer Park

Edward Atkinson of Philadelphia has opened a livery stable and garage in the Deer Park

■ "Pages From The Past" is compiled from early editions of the Newark Post by staffers Tonja Castaneda and Heather Hartrim. Efforts are made to retain original headlines and style.

Stables. He is a brother-in-law of William Baston of this town. His family will occupy the residence soon to be vacated by Charles Liggett.

Issue of September 10, 1969... Newark Symphony wins award

For the first time in the 19-year history of the Radio-TV Golden Mike Awards a Delaware program has been named to national first place honors.

The winner is the Newark Symphony Orchestra On The Air series which is sponsored on Radio Station WNRK, Newark.

Newark police bid

The Newark Police Department, through its chief Arthur S. Haussler, has applied for State and Federal grants totaling \$319,000 to be used for improving the department through building renovation, equipment and salaries.

The total request is broken into five phases and includes renovation of the soon to be purchased church facility on East Main Street, purchase of an improved communication system, a manpower study, and

salary increases of \$500 per full-time police officer.

Issue of September 9, 1987... Ice rink construction

The University of Delaware will begin construction this month of a \$4.1 million Ice Skating Science Development Center with facilities for a human performance laboratory, President Russell C. Jones announced last week.

Construction of the steel-frame structure, to be built adjacent to the current Ice Arena, near the Delaware Field House, is expected to take approximately seven months.

Michael Doughty honored

It has not been an easy road for Michael C. Doughty, the 1987 Christina School District Teacher of the Year.

Doughty, who teaches seventh grade history at Kirk Middle School, was orphaned at age 10 in his native Jersey city when his mother and father died within nine months of one another.

For the honor, Doughty will receive for The District a gift of \$500 to be spent for his classes or departmental needs.

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

Vol. 84, No. 34

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: Danielle Miles
Office Manager: Heather Hartrim
Advertising Manager: Tina Winmill
Classified Advertising Manager: Bonnie Leitwiler
Classified Telephone Sales Manager: Ginny Cole
Account Representatives: John Coverdale, Kara Dugar, Jeff Forgione, Donna Kaehn, Kay P. McGlothlin, Harvey Paquette, Jerry Rutt, Gail Springer, Arthur Sedmont Jr., Lynne Tesch
Classified Representatives: Karen Casteel, Tracy Evans, Donna Harrity, Nora Jugler, Kim Spencer, 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, Elkton, Maryland 21921. Central classifieds also located at 601 Bridge Street. Advertising deadline is 11 a.m. Monday.

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

It is the policy of the 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.

LETTERS TO THE EDITOR

No Wilburfest compromise yet?

To: The Editor
From: Jerry Grant
Newark City Councilman

I am writing in response to "Wilburfest Organizers Compromise with City" (8/26/94) and the accompanying editorial. I feel I should address some errors and omissions in both pieces.

The August 17th meeting was attended by Emmaus House officials, Dale Gravatt, Mary Ellen Green, and Arlene Baxter; Wilburfest organizer Angela Storkman; and City Council Members Hal Godwin and myself. This was the first, exploratory session in what will probably be a series of meetings to discuss Wilburfest's future.

Issues such as ticket prices and attendance limits were considered in a preliminary fashion. I regret that your editorial presents them as

etched in stone.

Wilburfest has always paid for its own security. This past spring, the City deemed that security insufficient, and provided extra police. The Wilburfest organizers offered to pay for the additional police during a lively City Council discussion, but their offer was not accepted by Council.

Securing an alternative site will call for careful negotiation, not premature speculation at this early stage in the process.

I'm excited that an agreement may be reached which will enable Wilburfest to maintain its original spirit while protecting the rights of its neighbors.

Soon, we hope a compromise will be achieved through negotiation and cooperation — when that happens, let the headlines roll.

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

OPEN HOUSE AT BRADER

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

Second grader Sarah Irshab, 7, meets Little Bo Peep's (Dona Oliver of Elkton, Md.) lamb at Brader Elementary School's "Back to School Night" Aug. 31.

Bypass needed for West Main St.

► RODGERS, from 6A
representatives can do in the near future.
The road will require cooperation between three states, (Delaware, Pennsylvania and Maryland), time and last but not definitely not least—a lot of money.
I don't want to undermine the efforts of our elected officials because doubtless there are some who are trying to move forward

with the road. I do want to express my concern for the safety and well being of people who regularly travel West Main Street or live there.
The Christina Bypass, intended to route Maryland and Pennsylvania traffic around instead of through Newark, is necessary and environmental concerns over lost open space should take a back seat to the welfare of Newark residents.

Chump Gump is unlike hero brother

► HUMMEL, from 6A
20 miles. You'll be there long before we will. No problem."
At the drive-in window, the Reverend sensed something was wrong — he looked in his rear view mirror and saw Angus, the hearse, and a line of cars with their lights on fighting their way through a

"Let's-go-shopping-it's-Saturday' crowd."
Angus kept the hearse door locked and was rightly fearful of opening a window against the blind, boiling wrath of the Reverend.
"I guess this isn't the cemetery is it?" was all the saddest of all Gumps had to say for himself.

CITY OF NEWARK, DELAWARE
Department of Parks & Recreation
1994 FALL
ACTIVITY SCHEDULE

FOR INFORMATION CALL 366-7060
R: Residents of Newark NR: Non-Residents

PRESCHOOL ACTIVITIES

Music
Kindermusik Beginnings: Music for Me (18 mos.-3 yrs) - 0031-30, T Sep 20-Dec 20, 9:15-9:45am, George Wilson Center, R: \$63 NR: add \$5; 0031-31, F Sep 16-Dec 16, 10:45-11:15am, George Wilson Center, R: \$63 NR: add \$5.
Growing With Kindermusik: Friends Old and New (3 1/2-5 yrs) - 0033-30, T Sep 20-Dec 20, 1-1:45pm, George Wilson Center, R: \$72 NR: add \$5; 0033-31, F Sep 16-Dec 16, 1-1:45pm, George Wilson Center, R: \$72 NR: add \$5.
Midget Soccer (4-5 yrs) - 1661-30, Sa Sep 17-Oct 22, 9:30-10:15am, Handloff Park, R: \$16 NR: add \$5.
Tot Lot (3 yrs) - 0310-95, T/Th Sep 13-May 18, 9-11:30am, Unitarian Church, R: \$442 NR: add \$5; 0311-95 (4-5 yrs) - Tot Lot is full, but you can put your rchlds name on a waiting list.
Nature Nuts (4-6 yrs) - 0411-30, Sa Sep 24-Oct 29, 1-2 pm, Iron Hill Museum, R: \$27 NR: add \$5.
Little Feet (31/2-5 yrs) - 0010-30, Sa Sep 24-Dec 10, 11:30am-12:15pm, Downes School, R: \$40 NR: add \$5; 0010-31, Sa Sep 24-Dec 10, 2-2:45pm, George Wilson Center, R: \$40 NR: add \$5.
Tap Dancing For Kids (4-6 yrs) - 0011-30, Sa Sep 24-Dec 10, 10:15-11:15am, Downes School, R: \$50 NR: add \$5.
Parent Tot Tumbling (3-5 yrs) - 0620-30, Sa Oct 1-Dec 10, 10:30-11:15am, George Wilson Center, R: \$33 NR: add \$5.
Dynamic Dinosaurs (4-5 yrs) - 0412-30, W Oct 5-19, 1:30-2:30pm, George Wilson Center, R: \$16 NR: add \$4.
Wiggles & Giggles (3-6 yrs) - 0621-30, Th Oct 13-Nov 17, 1:30-2:30pm, George Wilson Center, R: \$27 NR: add \$5.
Clay Play (5-7 yrs) - 0120-30, Sa Oct 1-22, 3-4pm, George Wilson Center, R: \$22 NR: add \$5.
Little Zoo Keepers (4-5 yrs), 0410-30, W Nov 2-16, 1:30-2:30pm, George Wilson Center, R: \$16 NR: add \$4.

YOUTH/TEEN ACTIVITIES

Sports and Special Interest
Soccer - Elementary League - 1662-30 (6-8 yrs), R: \$25 NR: add \$5; Junior League - 1663-30 (9-12 yrs), R: \$29 NR: add \$5.
Youth Basketball - Elementary League - 1655-00 (9-11 yrs); Junior League - 2655-00 (12-14 yrs); Senior League - 2656-00 (15-17 yrs); Fees: Elementary - \$42; Junior & Senior - \$47; NR: add \$5; SPECIAL REGISTRATION AND SKILLS DAY - OCTOBER 1 AT NEWARK HALL.
Girl's Field Hockey (9-14 yrs) - 1606-30, Sa Sep 17-Nov 5, 9:30-11:30am, Newark High, R: \$26 NR: add \$5.
Cheerleading (6-12 yrs) - 1607-30, Sa Sep 24-Nov 12, 10-11am, West Park School, R: \$24 NR: add \$5.
Pocket Billiard Lessons (12-18 yrs) - 2630-30, Sa Oct 1-Nov 5, 10am-12noon, Q-Stix Billiards, R: \$35 NR: add \$5.
Beginning Gymnastics (6-12 yrs) - 1620-30, Sa Oct 1-Dec 10, 11:30am-12:15pm, George Wilson Center, R: \$36 NR: add \$5; 1620-31, Sa Oct 1-Dec 10, 1:45-2:30pm, George Wilson Center, R: \$33 NR: add \$5.
Intermediate Gymnastics (7-12 yrs) - 1621-30, Sa Oct 1-Dec 10, 12:30-1:30pm, George Wilson Center, R: \$44 NR: add \$5.
After School Center (grades K-3) - 1311-95, M-F Sep 8-Jun 13, 3:30-6pm, Downes School, R: \$70/month NR: add \$5.
After School Center (grades 4-6) - 1313-95, M-F Sep 8-Jun 13, 4-6 pm, Downes School, R: \$70/month NR: add \$5.
Let's Explore Hiking Club (7-13 yrs) - 1411-30, Sa Sep 24-Oct 29, 2-3pm, Iron Hill Museum, R: \$27 NR: add \$5.
Home Alone (6-12 yrs) - 1316-30, Th Oct 6, 6:30-7:30pm, Newark Senior Center, R: \$5/family NR: add \$3.
Certified Red Cross Babysitting (11 yrs & over) - 1310-30, M Oct 3-24, 6:30-8:30pm, Newark Emergency Center, R: \$36 NR: add \$5; 1310-31, W Oct 5-26, 6:30-8:30pm, Newark Emergency Center, R: \$36 NR: add \$5.
May I Take Your Order Please! (10-14 yrs) - 1307-30, Th Nov 10 & 17, 5:45-7:15pm, George Wilson Center, R: \$18 NR: add \$4.

Arts and Dance

Beginning Theater (7-12 yrs) - 1070-30, T Sep 27-Nov 22, 6:30-8pm, Downes School, R: \$40 NR: add \$5.
Painting and Sculpture (9-14 yrs) - 1046-30, Sa Oct 1-Nov 19, 10am-12noon, George Wilson Center, R: \$45 NR: add \$5.
Drawing and Painting (9-13 yrs) - 1081-30, Sa Oct 15-Nov 19, 1-2:30pm, George Wilson Center, R: \$48 NR: add \$5.
Pottery for Kids (10-14 yrs) - 1120-30, Sa Oct 29-Dec 10, 5-6pm, George Wilson Center, R: \$29 NR: add \$5.
Storybook Clay (6-9 yrs) - 1123-30, Sa Oct 29-Nov 19, 3:30-4:30pm, George Wilson Center, R: \$18 NR: add \$5.
S.M. Art (6-9 yrs) - 1000-30, Sa Oct 29-Nov 19, 10:30-11:30am, George Wilson Center, R: \$20 NR: add \$5.
Beginning Ballet (5-9 yrs) - 1010-30, Sa Sep 24-Dec 10, 3-4pm, George Wilson Center, R: \$50 NR: add \$5; Intermediate Ballet (7-14 yrs) - 1012-30, Sa Sep 24-Dec 10, 4:15-5:15pm, George Wilson Center, R: \$50 NR: add \$5.
All That Jazz (8-14 yrs) - 1014-30, Sa Sep 24-Dec 10, 9-10am, Downes School, R: \$50 NR: add \$5.

ADULT ACTIVITIES

Arts & Crafts
Beginning Painting - 3051-30, M Sep 26-Nov 14, 7-9pm, Newark Senior Center, R: \$60 NR: add \$5.
Stained Glass - 3130-30, T Sept 27-Nov 1, 7-9pm, George Wilson Center, R: \$65 NR: add \$5 (\$55 materials fee payable to the instructor the first night of class).
Calligraphy - 3080-30, W Sep 28-Nov 16, 7-9pm, Newark Senior Center, R: \$60 NR: add \$5.
Beginning Pottery - 3120-30, T/Th Oct 4-20, 6:30-8:30pm, George Wilson Center, R: \$47 NR: add \$5; 3120-31, W Nov 2-Dec 7, 6-8pm, George Wilson Center, R: \$47 NR: add \$5.
Intermediate Beginning Pottery - 3121-30, F Sep 30-Nov 4, 5:30-7:30pm, George Wilson Center, R: \$47 NR: add \$5.
Quillow - 3116-30, M Oct 24-Nov 21, 7-10pm, Newark Senior Center, R: \$19 NR: add \$5 (quillow kit cost - \$23.50 for 54", \$25.50 for 60", \$40.00 for 72").
Halloween Witch - 3256-30, T Oct 4, 7-10pm, Newark Senior Center, R: \$5 NR: add \$3 (\$12 materials fee due to instructor the night of class).
Decorative Art Molds - 3002-30, W Oct 5, 7-9pm, Newark Senior Center, R: \$5 NR: add \$3 (\$3 materials fee payable to the instructor the night of class).
Let's Dance - 3015-30, W Oct 12-Nov 2, 7:15-9:30pm, George Wilson Center, R: \$45/couple NR: add \$5.
Flower Arranging - 3293-30, Th Oct 6-Nov 17, 7-9pm, Newark Senior Center, R: \$35 NR: add \$5.
Magnolia Leaf Weath - 3242-30, W Oct 19, 7-9pm, Newark Senior Center, R: \$19 NR: add \$3.
Paint A Nightshirt - 3005-30, Th Oct 20, 7-9pm, George Wilson Center, R: \$26 NR: add \$3.
Oil Painting Workshop - 3053-30, Th Oct 20, 7-10pm, Newark Senior Center, R: \$50 NR: add \$3.
Pilgrim Lady - 3257-30, M Oct 24, 7-10pm, Newark Senior Center, R: \$5 NR: add \$3.
Matting and Framing - 3100-30, T Nov 1 & 8, 7-10pm, The Total Picture, R: \$5 NR: add \$4.
Cathedral Window Shirt - 3004-30, T Nov 1, 7-10pm, Newark Senior Center, R: \$20 NR: add \$3.
Jewelry Art - 3003-30, W Nov 9, 7-10pm, Newark Senior Center, R: \$25 NR: add \$3.
Decorative Christmas Tree - 3260-30, Th Nov 10, 7:15-9pm, Newark Senior Center, R: \$24 NR: add \$3.
Holiday Barnboard - 3265-30, M Nov 21, 7-9pm, Newark Senior Center, R: \$5 NR: add \$3 (\$10 materials fee payable to the instructor the night of class).
Eucalyptus Holiday Ball - 3261-30, T Nov 29, 7:15-9:15pm, Newark Senior Center, R: \$22 NR: add \$3.

Topiary Tree - 3296-30, M Dec 5, 7-9pm, Newark Senior Center, R: \$21 NR: add \$3.
Wooden Folk Art Santa - 3254-30, T Dec 6, 7-10pm, Newark Senior Center, R: \$5 NR: add \$3 (\$10 materials fee payable to the instructor the night of class).

Home Improvements & Special Interest

Lawn Care - 3425-30, Th Sep 29, 7-9pm, Newark Senior Center, R: \$5 NR: add \$3.
Dog Obedience (14 yrs & over) - 3354-30, W Sep 26-Nov 2, 6:45-7:30pm, George Wilson Center, R: \$55 NR: add \$5.
Main Street Memories - 3339-30, T Sep 27, 7-9pm, Main Street, Newark, R: \$7 NR: add \$3.
Backyard Birdwatching - 3410-30, M Oct 3, 7-8:30pm, Newark Senior Center, R: \$5 NR: add \$3.
Creative Writing (16 yrs & over) - 3082-30, T Oct 4-25, 7-8:30pm, Newark Senior Center, R: \$36 NR: add \$5.
Mutual Fund Basics - 3356-30, W Oct 5, 7:15-8:15pm, George Wilson Center, R: \$5 NR: add \$3.
Homeopathic Medicine - 3326-30, T Oct 11, 7-8:30pm, Newark Senior Center, R: \$5 NR: add \$3.
Faux Finishes - 3366-30, W Oct 12, 7-9pm, Newark Senior Center, R: \$5 NR: add \$3.
Ceramic Tiles - 3365-30, M Oct 17, 7-9pm, Newark Senior Center, R: \$5 NR: add \$3.
Gifts from the Kitchen - 3304-30, T Oct 18, 7-8:30pm, Newark Senior Center, R: \$13 NR: add \$3.
Video Workshop (teen/adult) - 3355-30, W Nov 2 & 9, 6:30-7:30pm, George Wilson Center, R: \$21 NR: add \$4.
Defensive Driving (16 yrs & over) - 3320-30, W/Th Oct 26 & 27, 7-10pm, Newark Senior Center, R: \$25 NR: add \$4.
Defensive Driving Refresher (18 yrs & over) - 3321-30, W Nov 30, 7-10pm, Newark Senior Center, R: \$25 NR: add \$3.
Get It Published! (16 yrs & over) - 3084-30, W Nov 2-16, 7-9pm, Newark Senior Center, R: \$34 NR: add \$4.

Sports and Fitness

Men's Basketball - 3630-30, M/W Sep 19-Dec 12, 7:30-9:30pm, West Park School, R: \$32 NR: add \$5. Each participant must register in person and show proof of home address.
Co-Rec Volleyball - 3631-30, T/Th Oct 4-Nov 15, 7:30-9:30pm, West Park School, R: \$14 NR: add \$5.
Introduction to Fencing (15 yrs & over) - 3643-30, F Sep 30-Nov 4, 6:30-8pm, George Wilson Center, R: \$21 NR: add \$5.
Pocket Billiard Lessons (18 yrs & over) - 3642-30, T Oct 4-Nov 8, 7-9pm, Q-Stix Billiards, R: \$35 NR: add \$5.
Work Out and Shape Up - 3620-30, M/W Sep 21-Dec 7, 7:30-8:30pm, Downes School, R: \$37 NR: add \$5; 3620-31, T/Th Sep 22-Dec 8, 10-11am, George Wilson Center, R: \$37 NR: add \$5.

TRIPS

The National Apple Harvest Festival - 4752-30, Sa Oct 1, R: adult-\$19, senior-\$18 NR: add \$3. Departure: 7am, Return Arrival: 6pm.
Taste of D.C. - 4753-30, Sa Oct 8, R: \$15 NR: add \$3. Departure: 8am, Return Arrival: 9:30pm.
Baltimore, Inner Harbor - 4755-30, Sa Oct 15, R: \$12 NR: add \$3. Departure: 8:30am, Return Arrival: 4:45pm.
Historic Annapolis and Harbor Cruise - 4754-30, Sa Oct 22, R: \$16 NR: add \$3. Departure: 8:30am, Return Arrival: 7:45pm.
Holiday Craft Show and Vanity Fair Outlet - 4758-30, Sa Nov 5, R: \$15 NR: add \$3. Departure: 7:30am, Return Arrival: 7pm.
Eagles vs. Arizona Cardinals - 4727-30, Su Nov 6, R: \$47 NR: add \$3. Departure: 2pm, Return Arrival: 8:15pm.
Christmas Spectacular, Radio City Music Hall - 4724-30, F Dec 2, R: \$50 NR: add \$3. Departure: 7am, Return Arrival: 9:30pm; 4725-30, Sa Dec 10, R: \$53 NR: add \$3. Departure: 7:30am, Return Arrival: 10pm.
Alpine Mountain Ski Area, Analomink, PA - 4756-00, Sa Feb 11, Departure: 8am, Return Arrival: 8:15pm, for fees call the Parks & Recreation Office.
Flyers vs Boston Bruins - 4703, Sa Jan 28, R: \$20 NR: add \$3. Departure: 11:30am, Return Arrival: 4:30 p.m.
New Jersey Flower & Garden Show - 4757-00, Sa Mar 4, R: \$22 NR: add \$3. Departure: 7:30am, Return Arrival: 8:30pm.

COMMUNITY EVENTS

Fall Flea Market - 4500-30, Sa Oct 1 (rain date Oct 8), 9am-3pm, George Wilson Center, Vendor fee: R-\$15 NR-add \$3.
Fall Horseshoe Tournament (18 yrs & over) - 3521-30, Sa Oct 8 (rain date Oct 15), 10am, Dickey Park, R: \$6 NR: add \$3.
Heck-of-a-Hayride (all ages) - 4502-30, F Oct 14, 7-9pm, Carousel Farm, R: \$4 NR: add \$3.
Turkey Trot 5K Walk, 5K Run and 10K Run (all ages) - 4523-30 (5K Run), 9:30am-4:24-30 (5K Walk), 9:31am-4:22-30 (10K Run), 10am; Handloff Park, \$10 pre-entry by 5 pm Thursday, Nov 17, \$12 Friday, November 18 or day of event.
Hot Spot Shootout (9 yrs & over) - 4525-00, Sa Jan 21, 10am-1pm, Newark Hall, \$2 in advance, \$3 at the door.
Thanksgiving Day Breakfast (all ages) - 4511-30, Th Nov 24, 8-11:30am, George Wilson Center, R: \$2 NR: add \$2; persons age 60 and over may attend at no cost.
Halloween Party at Downes (3-12 yrs) - Th Oct 27, 4-5:30pm, Downes School, \$1 at the door.
Pumpkin Decorating Contest (4-13 yrs) - F Oct 28, 7-9pm, Newark Shopping Center (front of Jolly Rogers Store), FREE.
47th Annual Halloween Parade (all ages) - Su Oct 30, 2pm, Main Street, Newark.
Snack With Santa (all ages) - 1511-30, Sa Dec 3, 9:30-11:30am, West Park School, \$2/person, payable at the door.
Santa's Secret Shoppe (4 yrs & over) - 4513-30, Sa Dec 3, 10am-2pm, Newark Senior Center, Vendor Fee: R: \$8 NR: add \$3.
Holiday Party for Tots (2-5 yrs) - 0511-30, Th Dec 8, 6-7:30pm, George Wilson Center, R: \$5 per person NR: add \$2 per family.
Winter Wonderland Craft Fair (all ages) - Sa Nov 26, 10am-3pm, Newark Hall, Crafter Fee: R: \$15 NR: add \$3.
Nutcracker Ballet (all ages) - 4514-30, Sa Dec 10, 7:30pm, Dickinson High School, Orchestra Seats: \$15 Mezzanine Seats: \$12.
Recreation Lessons - adult and youth - for information on times and fees, call the Parks and Recreation Office.
Community Day - Su Sep 18, 10am-5pm, University of Delaware Mall (rain date Su Sep 25).

ACTIVITY REGISTRATION INFORMATION

Newark Residents: Saturday, September 10, 10am-12noon at the Newark Municipal Building and thereafter Monday through Friday, 8:30am-5pm
Non-Residents: Tuesday, September 13 and thereafter Monday through Friday, 8:30am-5pm
The Parks and Recreation Office, 220 Elkton Road, is open weekdays from 8:30am-5pm. A drop box is available at the entrance to the Municipal Building for your after hours convenience.

ACTIVITY REGISTRATION FORM PLEASE PRINT & FILL OUT COMPLETELY.

RESPONSIBLE ADULT NAME	LAST	FIRST	MI	ID #
ADDRESS	STREET		CITY	
	STATE		ZIP CODE	
PHONE #s	DAY	NIGHT	EMERG	
<input type="checkbox"/> RESIDENT <input type="checkbox"/> NON-RESIDENT				
COMMENT				
PARTICIPANT NAME				
LAST NAME	SEX	AGE	ACTIVITY NO.	#1 ACTIVITY NAME
FIRST	MI	BIRTHDATE	ACTIVITY NO.	#2 ACTIVITY NAME
LAST NAME	SEX	AGE	ACTIVITY NO.	#1 ACTIVITY NAME
FIRST	MI	BIRTHDATE	ACTIVITY NO.	#2 ACTIVITY NAME
FOR TRIP USE ONLY - Trip Seating Request:				
# IN GROUP	THEIR NAMES:		PAGE TOTAL	\$
The activities offered by the Newark Parks and Recreation Department are accessible to individuals with disabilities. If there are any reasonable accommodation that we might need to make for the participant to fully take part in these activities? If so, please call the Parks and Recreation Office to discuss the matter with the activity supervisor(s).				
RELEASE STATEMENT: I hereby accept responsibility for any accident which may occur in connection with this activity. Hold harmless the City of Newark and all other parties involved in the promotion and/or conducting of this activity. I fully understand that the City of Newark provides no medical coverage for its programs unless specified. I give permission for myself and/or my child to be photographed while participating and/or attending a Parks and Recreation activity. I understand that photos may be used in my future publicity.				
Signature	Date			AMOUNT ENCL. \$
Make checks(s) or money order payable to: CITY OF NEWARK				
MAIL TO: Newark Parks and Recreation 220 Elkton Road, P.O. Box 390, Newark, DE 19715 (302) 366-7060				
FORM OF PAYMENT				
<input type="checkbox"/> 1 CASH				
<input type="checkbox"/> 2 CHECK #				
<input type="checkbox"/> 3 MONEY ORDER				
<input type="checkbox"/> 4 OTHER				

Lifestyle

RELIGION • PEOPLE • DIVERSIONS THE ARTS

These parents are grand

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

This Grandparents Day (Sept. 11) three Newark boys, who attend Downes Elementary School, will be able to celebrate the holiday without leaving home.

These boys are being raised by their grandparents. Each child has been unconditionally welcomed into their grandparent's home as a member of the immediate family after being taken in under exceptional circumstances.

Newarkers Jim, 54, and Arlene, 51, Madewell are raising their grandson, Christopher Madewell 7, for at least the next year until their single-parent daughter can arrange for daycare.

Their daughter, Janice Madewell, 26, is in the United States Navy on active duty stationed in Lexington, Ky. at a reserve center.

"In Lexington, there are no daycares open on weekends," Janice said, "and twice a month with reservists drills, I have to have a babysitter."

She said, even after being in Kentucky for two years, it was getting much more difficult for her to find safe, reliable childcare. "I've been through five or six babysitters," Janice said. "Plus I work 11 hour days and have duty two weekends a month."

Janice said it would be easier if

Janice, Arlene, Hobo, Jim and Christopher Madewell.

she was stationed at an active duty base where base support services are available.

That, not being the case, about one month ago she asked her parents to raise her son. And her parents said, without hesitation, "he always has a home with us."

Janice said it's hard being separated from her son. "The good thing is I know he is being very well taken care," she said. "They have always been close to Chris. Mom

was my Lamaze (childbirth) partner when he was born."

"My parents are very special people," said Janice, who was adopted by them at age 10. "Christopher is like the child they never could have."

The Madewells understand well their daughter's responsibilities, not only to her son, but to the military. Jim retired from the U.S. Army after 20 years. They took care of Chris, from age 6 months to 2 years, when Janice was in basic training and military schools.

"We didn't have one really this

young," Arlene said, "but he feels pretty close to ours because we've had him on and off since he's been born."

With raising a child has come adjustments for the Madewells, who both work full-time.

"It's just we're lazier as we get older," said Jim. "We used to come home and relax and now we have to get out and do things."

But they feel blessed. "Not everyone gets to see their grandchildren as often as they want," Jim said. "Not only are we raising him but we are keeping him pointed in the right direction in life."

Christopher said he enjoys doing things with his grandparents. He said he calls his mom when he misses her.

Arlene said he seems to be happier now that his dog Hobo has joined him in Newark.

Janice hopes within the next year she can take care of Chris by either being stationed closer to her parents or setting up a permanent day care situation.

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

Coach honored for hours of dedication

By TONJA CASTANEDA
NEWARK POST STAFF WRITER

UNsung HERO

Newarker Mike Von Steuben has recently been named Newark Parks and Recreation Volunteer of the Season for spring-summer 1994.

Von Steuben, a coach with the city for 19 years, said it is nice to be recognized for his coaching.

Parks and Recreation Director Jim Hall said Von Steuben has been a long term volunteer with the city.

"It's probably an unofficial record in the city's history for being a coach," Hall said of Von Steuben's longevity with the Newark parks department.

Hall also said Von Steuben sometimes coaches two teams during a season and that his popularity extends to parents who ask that their children be placed on Von Steuben's teams.

Von Steuben said parents generally appreciate a positive attitude in a coach. "I teach kids some of the fundamentals and make sure they are involved in the game," he said.

When he was a University of Delaware student Von Steuben started working with the City of Newark to earn money by refereeing and umpiring.

"It's like my interest evolved and I took an interest in coaching," Von Steuben said.

With city leagues, he has coached boys basketball, baseball, soccer and girls soccer. He also coaches with the Catholic Youth Organization and manages a Newark American Little League team in the summer.

Von Steuben said he has turned out to be a much better coach than a player.

"Part of it is that I understand how to communicate with kids," he said. "And I develop a system, no matter what the sport, which

NEWARK POST STAFF PHOTO BY TONJA CASTANEDA

Von Steuben uses strengths of each kid so it's a positive experience for everyone."

He said while he believes winning is important as a common goal for the whole team, kids can focus on individual goals they want to achieve. For example in basketball each player can focus on rebounding or shot selection.

Von Steuben resides in Fairfield and works as a revenue analyst with Delmarva Power.

Von Steuben said he would not be able to volunteer so regularly without the help of his wife of 15 years, Donna. He said she does the administrative work with coaching and more than her share of work around the house.

They have three children — Karen, 15, David, 12 and Randy, 7.

This fall, Von Steuben will coach his youngest son in the Kirkwood Soccer program.

Readers are invited to nominate "Unsung Heroes." Send a letter that describes how the nominee makes a difference in the community to: *Unsung Heroes, The Newark Post, 153 E. Chestnut Hill Rd., Newark, DE 19713.*

Single grandparenting tough

Newarker Norma Whallon, 64, has legally adopted one of her grandchildren who she has cared for since he was a baby.

Whallon adopted, Jesse, 7, in 1990. She said her husband and herself cared for him after the state of California took him away from his mother, their daughter, for being negligent.

"My husband and I were appointed guardians or he would have been placed in foster care," Norma said.

"We took him in when he was five months old," Whallon said. "We're the only parents he knows."

She said she is called mom by Jesse because when he was learning to talk she was the one with him. But she has explained to him that he is adopted and she is his grandmother.

"I joke with my other grandchildren that they have to call him Uncle Jesse," she said.

Whallon said raising her grandson was easy until she became a single-parent when her husband died in 1989, just before the legal adoption went through denying the family any financial support from her husband's death benefits.

She said it's both wonderful and very painful to raise her

grandchild. "The reason is always painful for a grandparent to be raising a grandchild," Whallon said. "But it is wonderful. No parent could love a child more than I do Jesse."

"He's just like my child. I saw him take his first step and get his first tooth," she said.

But she said it is wonderful raising him and seeing everything through a child's eyes.

Norma Whallon with her adopted son and grandchild Jesse Whallon and another grandchild Aaron Wolkind of Wilmington.

'Granny's always there'

Newark grandparents Sandy, 49, and Bill, 50, Houck are raising their grandchild Chris, 8.

Chris has been with his grandparents since he was born. "I've been taking care of him since the day he came home from the hospital," Houck said.

She said her daughter had Chris when she was still living at home but about a year later left home without telling anyone. Houck said she did not hear from her daughter for 13 months.

Now the Houcks are Chris' legal guardians, even though his mom lives in Delaware. "There was never a question to us that he wouldn't live here with us," she said.

Houck said Chris attends the same school her children did, but other things have changed through the years.

"I have more patience with child rearing now that I'm older," she said.

Other differences this time around make parenting tougher. "I didn't work when my kids were home," said Houck. She and her husband both work full-time. "I didn't deal with daycare. It's hard to find really good people to watch

children."

Chris is in the aftercare program at Downes Elementary School and Sandy's sister Barbara Urian of Bear helps raise him.

There's lots of love in their home. "Granny's always been there and that means stability to him," Houck said.

Sandy and Chris Houck

Don't eat the mushrooms — just yet

NEWARK OUTLOOK

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

With a cooler and wetter-than-normal August, the fall mushroom season started early and, well, mushroomed.

From the number of calls we've received on the Garden Line and the samples brought to our office, I'm certain now that my yard isn't the only one producing a bumper crop of fungi.

Mushrooms are but a brief part of a fungus's life cycle. The mushroom is a transient reproductive organ that emerges to send spores out into the rest of the world to settle and make new fungi.

The major part of the fungus, both in time and space, is the seldom seen mycelium that has been threading its way through organic matter, living or dead, using its chemical might to disassemble the host into food and energy sources. If you've ever seen a white webby material in mats of leaves in the woods, or mulch in the garden, you've seen the mycelium of a fungus.

The mycelium is present year-round. When the season, temperature and moisture are right, certain cells in the mycelium fuse and shoot up the specialized fruiting

bodies we call mushrooms, toadstools, puffballs, and other names.

Within a matter of hours or days, the mushroom absorbs water, expands its cells, makes an above ground appearance, disperses spores, then decays away. Some mushrooms have life spans of the few hours between sunset and sunrise and are rarely seen by the average person. Others, such as the bracket fungi, can persist for several years and add annual growth rings that produce the current year's crop of spores.

Aside from mushrooms, there are many other fungi we encounter everyday.

Many are microscopic friends and enemies which help us make bread and cheese or cause our crabapple's leaves to fall off or give us respiratory infections. But my curiosity was piqued these past few weeks, because I'd never seen so many different mushrooms at one time in real life. So I turned to the holdings from my personal library

and the University of Delaware Agriculture Library.

As for edibility, each of the authors I read advise careful study with an expert and nibbling experimentation even with "safe" mushrooms. Our common cultivated mushroom, the reason Kennett Square is "mushroom capital of the world", is argued to be a descendant of the Field Mushroom or other species in the genus *Agaricus*.

Even within this genus, there are other highly prized edible species, some that are questionably safe or are lacking flavor or size for eating and others that are poisonous to anyone who eats them.

Any widely recognized edible species of mushroom can be epicureal heaven for some, while it causes disagreeable or deadly symptoms in others. Certain species are agreeable to the human system unless consumed with other things, such as alcoholic beverages.

If you've been captivated by the lore and beauty of mushrooms, here

This week's author: Jo Mercer

are some books you'll want to find. They're available at local bookstores or the University of Delaware Agriculture Library: *Edible Mushrooms* by Clyde M. Christensen; *Mushrooms and Toadstools* by Geoffrey Kibby; *Mushrooms of North America* by Roger Phillips.

Although I've not had the time to critically identify all the mushrooms in my yard, I've had a lot of fun reading and wondering about their true identities.

By James C. McLaren

A sweet little Puppy
Stared through bowl at a Guppy,
And wished he could swim to and fro.
Then, a Cat crashed the dish,
And fast swallowed the fish.
So, Puppy preferred *status quo*.

A drunken jailbird,
Weirdly weirdo and nerd,
Felt at home with his life behind bars.
He burped at his jailors,
Retched out on his bailors,
And planned havoc - times with his cars.

What would one call bickering between Iroquois women?
Intents squawbling!

Why would a masochistic skunk use deodorant?
To become extinct.

Hanging from a thread in Purgatory gives slim hope to fat Sinners on the road to Redemption.

It is horrendous to think that a pregnant cat might have an un-feline feline feeling.

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

Obituaries

George F. Anderson, 74, Newark CC board president

Newark resident George F. Anderson died Thursday, August 25, 1994 of heart failure at home. Mr. Anderson, 74, was a salesman at Ed Fine Oldsmobile-Honda in Newark later Martin Olds. He retired in 1985 after many years. He was an Army Air Corps veteran of World War II, serving as a pilot with the 90th Bomb Group. Mr. Anderson was a member and past president of the board of

directors of Newark Country Club. His wife, Rosalie A. Anderson, died in April. He is survived by a stepson, Randall Sharp of Wilmington; a stepdaughter, Deborah K. Sharp of Elk Mills, Md.; and a brother, William of Newark. The service and burial were private. The family suggests contributions to American Cancer Society.

Carol S. Wiley, 80, active in Presbyterian Church

Newark resident Carol S. Wiley died Thursday, Aug. 25, 1994 in Newark Manor Nursing Home, her residence since November. A native of Newton, Mass., Mrs. Wiley, 80, was a secretary at Anaconda Copper and Brass CO. in Massachusetts. She moved to New Castle County in 1962 and did secretarial work for various temporary agencies. Mrs. Wiley was a member of New Castle Presbyterian Church. Her husband, John Oliver Wiley, died in 1991. She is survived by a daughter, Lou Ann Brownell of New Castle; and three grandchild-

ren. A service was held Aug. 29 at Gebhart Funeral Home, New Castle. Burial was in New Castle Presbyterian Church Cemetery. Contributions may be made to New Castle Presbyterian Church, New Castle.

Martha Wyatt Pusey, 83, Mr. Pizza employee

Newark resident Martha Wyatt Pusey died Saturday, Aug. 27, 1994 of heart failure in Christiana Hospital. Mrs. Pusey, 83, was a native of Delaware. She retired 13 years ago from Mr. Pizza in Newark. Before that, she had worked at Budd Co., Newark, for 27 years. She enjoyed

making quilts.

Her husband, William Pusey, died in 1978. She is survived by three sons, Ernest Wyatt Jr. of Townsend, John C. Wyatt Sr. of Clayton and Wallace W. Pusey of Newark; two daughters, Martha Gravenor of Newark and Lorraine Jamigan of Newark; two brothers, Roland Carroll of Canterbury and Alda Carroll of Townsend, 29 grandchildren, 38 great-grandchildren and 12 great-great-grandchildren. A service was Aug. 31 at Daniels & Hutchinson Funeral Home, Middletown. Burial was in Mount Olive Cemetery, Sandtown.

Genevieve B. McClain, 76, J.C. Penney saleswoman

Bear resident Genevieve B. McClain died Sunday, Aug. 28, 1994 of cancer at home. Mrs. McClain, 76, had been a saleswoman at J.C. Penney Co., Prices Corner, for 15 years. She retired in the early 1980s.

Her husband, Earl W. McClain, died in 1963. She is survived by a daughter, Earline McClain, with whom she lived; a son, John of Newark; a brother, John Przywara of Wilmington; and a sister, Marianne Maruszczak of Newport. The service and burial were private.

The family suggests contributions to Holy Family Catholic Church, Newark.

William J. Smethurst Jr., avid Phillies fan

Newark resident William J. Smethurst Jr. died Sunday, Aug. 28, 1994 of cancer in Christiana Hospital. Mr. Smethurst was a sales representative for Structural Reinforcement Products Co., Hazleton, Pa., for the last three years. Earlier, he worked at Forbes Steel & Wire Co., New Castle, for 28 years. He was a member of Evangelical Presbyterian Church of Newark, a 1956 graduate of Chester (Pa.) High School, and an avid Phillies fan.

He is survived by his wife of 38 years, Roberta M. Gittman Smethurst; three sons, William J. III and Steve H., both of Bear, and Brad A. of New Castle; two daughters, Robin C. Lloyd of Middletown and Debra L. McShane of Kennett Square, Pa.; his mother, Anna Smethurst of Media, Pa; two sisters, Judy Reed of Norwood, Pa., and Margaret Muraska of Woodlyn, Pa.; and eight grandchildren.

A service was Sept. 1 at Evangelical Presbyterian Church of Newark. Burial was in Gracelawn Memorial Park, Minquadales.

The family suggests contributions to William J. Smethurst Scholarship Fund, in care of Evangelical Presbyterian Church of Newark.

Clifton K. Walls, 82, World War II vet

Newark resident Clifton K. Walls died Sunday, Aug. 28, 1994 of respiratory failure at home. Mr. Walls, 82, retired about 10 years ago from Art Moore Construction Co., Newark, and J. E. Workman Roofing Co., Wilmington. He was an Army veteran of World War II. He enjoyed hunting and fishing.

He is survived by his wife of 64 years, Agnes T. Walls; five sons, John of Wilkins, N.C., Clifton E. Burton and Ernest, all of Glasgow, and George of Middletown; three daughters, Helen Isaacs of North East, Md., Agnes Duck of Newark and Mary Streets of Middletown; 11 grandchildren and several great-grandchildren.

A service was held Aug. 31 in Daniels & Hutchinson Funeral Home, Middletown. Burial was in Bethel Cemetery.

Theodore Kiebler, 79, fishing aficionado

Bear resident Theodore Kiebler died Sunday, Aug. 28, 1994 of kidney failure at Veterans Affairs Medical Center, Elsmere.

Mr. Kiebler, 79, was a heavy construction equipment operator for Whittington Sand & Gravel Co., Bear for 48 years. He enjoyed fishing. Mr. Kiebler's wife, Mollie

Reynolds Kiebler, died in 1970. He is survived by a son, Willard Sr. of Mardella Springs, Md.; a daughter, Bertha Humphrey of Newark; 10 grandchildren; 11 great-grandchildren; and seven great-great-grandchildren.

A service was Sept. 2 at Beeson Memorial Services, Fox Run. Burial was in White Clay Creek Presbyterian Cemetery.

Olevia Oliphant Maddy Emory, 86, company owner

Newark resident Olevia Oliphant Maddy Emory died Thursday, Sept. 1, 1994 at her home.

In the 1960s, Mrs. Emory, 85, opened Maddy & Light with her daughter, Ethel E. Light, at Seventh and King streets. The firm specialized in making slipcovers and draperies. It closed in the early 1970s. She continued to make slipcovers and draperies through the Harmony Hills interior decorating firm of another daughter, Hilda Downward Sauer. Mrs. Emory retired in 1987 after Mrs. Sauer died.

Her first husband, Evan A. Maddy, died in 1962, and her husband, Edgar Emory, died in 1964. She is survived by her daughter, Ethel E. Light of Willow Run, near Elsmere; three grandchildren; seven great-grandchildren; and two great-great-grandchildren; and her companion, Elmie Bowling, with whom she lived.

Saint John's Evangelical Lutheran Church and School
135 South Old Baltimore Pike • Newark, Delaware 19702-1535
Church (302) 368-7394
Sunday Morning Worship 8:00 & 11:00 a.m.
Sunday School/Bible Class 9:30 a.m.

At St. John's we proclaim the Good News of Jesus Christ, our Lord, God and Savior. Through faith in Him we now have eternal life. Eternal life is a gift from God the Father through faith in Jesus Christ, God the Son. Without Jesus Christ we are eternally dead. To receive God's gift of salvation come and hear God's Eternal Gospel proclaimed. We also have a Christian day school, Pre-K through grade 4. For Christian day school information call (302) 738-6806. Jesus said, "I am the vine; you are the branches. The person who remains in Me and I in him is the one who bears much fruit; for without Me you can do nothing." (John 15:5 NET)

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

Sunday School - all ages 9:30 am
Morning Worship 10:30 am
Sunday Evening Adult & Youth Activities 6:30 pm

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.
(Infants through Adults)
Church School 11 a.m.
(Infants through Kindergarten)
Celebration of Worship 8, 9:30* & 11 a.m.
(*Nursery Available)

Pastors: Clifford A. Armour, Jr. & Russell L. Lehman
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) 458-8808

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

Glipin 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 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. Batters
Assoc. Pastor Rev. Douglas Perkins

OGLETOWN BAPTIST CHURCH
TWO MORNING WORSHIP SERVICES
8:30 A.M. - 11:00 A.M.
SERMON
Heaven: God's Reward

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

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

Little Lambs Nursery, All Programs & Children's Church, Available All Services
"YOU ARE WELCOME"
Rev. Dr. J. Ron Owens, Pastor

THE GOOD SHEPHERD BAPTIST CHURCH

Spanish Bible Study
Mondays 7pm
For information call
302-832-1782

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

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

10:30 am Worship Service
9:00 am .. Christian Education Classes
7:00 pm Youth Meeting

Nursery Provided
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
368-4276 731-8231

Hugh Flanagan, Pastor

Kid's Crusade with The Life Action Puppets
Sept. 18th-21st
7:30 pm nightly*
* Sunday Night 7:00 PM

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
• Singpiration 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

Sunday School .. 9:45 am
Worship 11:00 am

NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE
Robert Bruce Cumming, Pastor

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

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

Sr. Minister
Rev. Irvin R. Pusey

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

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

Wednesday:
• Covered Dish Dinner 5:45 PM
• Singpiration 6:30 PM
• Adult Bible Study 6:45 PM
• Kids for Jesus 6:45 PM

Handicapped Accessible
Nursery Available for All Services

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

The Del'Arte Woodwind Quintet are among the many faculty solo artists and ensembles appearing at the University of Delaware Department of Music's Gala Opening Concert on Sept. 13 at 8 p.m. in the University Louis Recital Hall. For more information, call 831-2577.

FRIDAY
9

TODD GLASS AND STEVE BETTANO 9:30 p.m. at Comedy Cabaret, Wilmington. Fee. 652-6873.
FALL FIREWORKS 8:45 p.m. at Longwood Gardens, Kennett Square, Pa. Purchase tickets in advance. (610)388-6741.
"STORYTIME FOR TWO'S" 10:30 a.m. at the New Castle Public Library. 328-1995.
MICHAEL BOLTON CONCERT 8 p.m. at the Spectrum. 336-3600.
BOZ SCAGGS 8 p.m. at Tower Theater. 352-0313.
GELATIN SLIDE 7 p.m. at the Rusty Rudder Restaurant, Dewey Beach. Benefits the Leukemia Society of America, Delaware Chapter. 764-7700.
ACOUSTICAL TRIO PERFORMANCE Russ Barenburg, Jerry Douglas and Edgar Meyer. 8 p.m. at the Grand Opera House, Wilmington. 658-7897.
A CHORUS LINE 6 p.m. at the Candlelight Music Dinner Theatre, Ardentown, Wilm. 475-2313.

BALTIMORE SYMPHONY ORCHESTRA GALA 7 p.m. at Symphony Hall, Baltimore. (410) 783-8024.
CASTLE SOAPMAKING DEMONSTRATION 11 a.m. at the London Tract Meetinghouse. (610) 274-2471.
FALL WARBLERS 7 a.m. at White Clay Creek Preserve, Landenberg, Pa. (610) 274-2471.
WILDWALKS 11 a.m., 12:30 p.m. and 2 p.m. at the Delaware Museum of Natural History, Wilmington. 658-9111.
ANTIQUE PAPER SHOW 9:30 a.m. to 3:30 p.m. at the Center for the Creative Arts, Yorklyn. 239-2434.
CIVIL WAR WEEKEND ON WILMINGTON AND WESTERN RAILROAD Trains at 12:30 and 3 p.m. and 7 p.m. and 9 p.m. leave Greenbank for Mt. Cuba. 998-1930.

SATURDAY
10

SUNDAY
11

SINGLES WEEKEND canoeing and rafting with Kittatinny Canoes. (800) FLOAT-KC.
GRANDPARENTS DAY noon to 4 p.m. at Bellevue State Park. 577-6540.
PENNSYLVANIA RENAISSANCE FAIRE 10:30 a.m.- 6:30 p.m. at Mt. Hope Estate & Winery, Cornwall. (717) 665-7021.
VICTORIAN GARDEN DAY 10:30 a.m. and 12:30 p.m. at the Read House, New Castle. 322-8411
ZIPPITY ZOO DAYS 10 a.m. to 5 p.m. at the Brandywine Zoo, Wilmington. 571-7788.
COMMUNITY SERVICE FAIR 10 a.m. to 5 p.m. at the Blue Hen Mall, Dover. 678-2209.
BLACKSMITH CONFERENCE 9 a.m. to 4 p.m. Sat. and Sun. at the Delaware Agricultural Museum and Villige, Dover. 734-1618.
GEMARAMA SHOW 10 a.m. to 7 p.m. at The Robert C. Gauntlett Community Center, Newton Square, Pa. 565-8505.
SINGLES "RACE FOR LIFE" 6:30 p.m. at the Garden State Park, Cherry Hill, N.J. Benefits the American Cancer Society. (215) NETWORK.
COMEDY CABARET See Friday.
A CHORUS LINE See Friday.

CRAB FEAST 2 p.m. to 8 p.m. at the V.F.W. Post 475, Newark. 366-9578.
WILDWALKS 12:30 p.m., 2 p.m., and 3:30 p.m. at the Delaware Museum of Natural History, Wilmington. 658-9111
ANNUAL FOLK FESTIVAL 1 p.m. at Sunset Park, West Grove, Pa. (610)869-9417.
WALK THE PATH OF A TORNADO 1 p.m. at White Clay Creek Preserve. (610)274-2471.
CANOE LESSONS at Dingmans Ferry river base, Dingmans Ferry, Pa. (800) FLOAT-KC.
CIVIL WAR WEEKEND ON WILMINGTON AND WESTERN RAILROAD Trains at 12:30 and 3 p.m. and 7 p.m. and 9 p.m. leave Greenbank for Mt. Cuba. 998-1930.
SINGLES DROP IN SOCIAL 5 p.m. at Clemente's Ristorante, West Chester, Pa. (610) 353-4624.
PENNSYLVANIA RENAISSANCE FAIRE 10:30 a.m.- 6:30 p.m. at Mt. Hope Estate & Winery, Cornwall. (717) 665-7021.
NATURE SOCIETY OPEN HOUSE 1 p.m. to 4 p.m. at the Ashland Nature Center, Hockessin. 239-2334.
OBOE CONCERT featuring Timothy Clinch. 7:30 p.m. at the Wilmington Music School, Wilmington. 577-3540.
RUBBER DUCK REGATTA 2 p.m. during the Brandywine Arts Festival, Wilmington. Benefits March of Dimes. 737-1310.
'VETTES IN GLASSTOWN 10 a.m. to 5 p.m. at Wheaton Village, Millville, N.J. (609) 825-6800.
GEMARAMA SHOW 12:30 p.m. to 6 p.m. at The Robert C. Gauntlett Community Center, Newton Square, Pa. 565-8505.
ZIPPITY ZOO DAYS 10 a.m. to 5 p.m. at the Brandywine Zoo, Wilmington. 571-7788.
THE WHO 7:30 p.m. at the Mann Music Center. 878-7707.

Sept. 13
ADVANCED BIRD IDENTIFICATION WORKSHOP 7 p.m. to 9:30 p.m. the Delaware Museum of Natural History, Wilmington. 658-9111.
STORYTIME 10:30 a.m. and 2 p.m. in the Children's Room at the New Castle Public Library, New Castle.
OPENING CONCERT AT UD 8 p.m. at Louis Recital Hall, Newark. 831-2577.

Sept. 14
BINGO (smoke free) Wednesday nights 7 p.m. at Community Fire Company, Rising Sun, Md. (410) 658-5115.
GARDEN WALK 10:30 a.m. and 1:30 p.m. at Winterthur, Route 52.
"MIDNIGHT SUN SAGAS" 7 p.m. in the Children's Room at the New Castle Public Library, New Castle.
GOLF TOURNAMENT 11:30 a.m. at the Mushroom Festival, Kennett Square, Pa. (610) 268-2211.

Sept. 15
JAMMIN' AT CHRISTIANA Tim Hutson performing. 7 p.m. at the Christina Cultural Arts Center, Wilmington. 652-0101.

TELL US ABOUT YOUR EVENTS, EXHIBITS OR MEETINGS

Send information two weeks prior to the event to:
Newark Post,
153 E. Chestnut Hill Road, Newark, DE 19713
or fax your upcoming events to:
(302) 737-9019.
For more information, call 737-0724.

EXHIBITS

DELAWARE ART IN A NEW LIGHT exhibit at Kaleidoscope Gallery in Harcastles. Newark Shopping Center, through September 14. 738-5003.
"PLANET OF THE ARTHROPODS" on exhibit at the Delaware Museum of Natural History in Wilmington through Sept. 16. 658-9111.
"NEW AND USEFUL IMPROVEMENTS: NINE-TEENTH-CENTURY PATENT MODELS" exhibit at Hagley Museum and Library through October 31. 658-2400.
NANCY CHURCHMAN SAWIN exhibit at Clayton Hall, University of Delaware. 831-8839.
JEANNE SAFAR on exhibit during September at St. Mark's Lutheran Church, Wilmington. 764-4889.
"AN AMERICAN FEAST: FOOD, DINING AND ENTERTAINING" exhibit in the Special Collections Gallery of the Hugh M. Morris Library at the University of Delaware through Sept. 30. 831-2231.
"TIME REVEALED" exhibit by Rowena Macleod at the Delaware Division of the Arts Gallery I, Wilmington through Sept. 30.
"SEARCHING FOR THE FIGURE - DIRECT WOOD CARVING" exhibit by Martha Griffin at the Delaware Division of the Arts Gallery II, Wilmington through October 28.
"PHOTOGRAPHY IN THE TIME OF ARCHAEOLOGY: THE MAYAN JOURNEY" on exhibit from Sept. 7 through Oct. 30 at the University Gallery at the University of Delaware.
"DOMESTIC PLEASURES" on exhibit Sept. 9 through Oct. 30, at the Delaware Center for Contemporary Arts, Wilmington.
ROWENA MACLEOD collage exhibit in Gallery I in the Caravel Building, Wilmington through Sept. 30.
THOMAS REYNOLDS AND MILTON DOWNING EXHIBIT at the Newark Free Library, Newark, through Sept. 30.

MEETINGS

MAIL TWO WEEKS IN ADVANCE OR FAX TO: 737-9019

■ SEPT. 9
"HEAD INJURY: ASSESSING THE SYSTEM" conference at the Christiana Hilton, Newark. 654-7705.

■ SEPT. 10
"ARE DREAMS REAL?" 11 a.m. at the Lifestyles Family Fitness & Aquatic Center, New Castle. 571-1001.
WROUGHT IRON CONFERENCE 9 a.m. to 9 p.m. at the Delaware Agricultural Museum and Village, Dover. 734-1618.

■ SEPT. 12
NEW CENTURY CLUB noon at the New Century Club Building, Newark. 738-3055.
SELF HELP FOR THE HARD OF HEARING 7 p.m. at Christ United Methodist Church, Elsmere. 657-5647.
"HMO'S - ANOTHER OPTION FOR YOUR HEALTHCARE" 7 p.m. at the Medical Arts Complex at Riverside Hospital, Wilmington. 764-6121.
SCOTTISH COUNTRY DANCING 8 p.m. at St. Thomas Episcopal Church, Newark. 453-1290.
CANCER PROGRAM 6:30 p.m. at Christiana and Wilmington Hospitals. 428-4100.
ARTHRITIS SUPPORT GROUP 7:15 p.m. at Foulk Manor North, Wilmington. 764-8254.
MENDED HEARTS MEETING 7:30 p.m. at the American Heart Association Building, Newark. 366-8236.

■ SEPT. 13
FAMILIES CARING FOR ELDERLY RELATIVES 7:30 p.m. at the Adult Day Care Center of the University of Delaware. 831-6774.
BOATING COURSE 7 p.m. to 9 p.m. at Conrad Middle School, Wilmington. 429-9241

"HUMOR IN THE WORKPLACE" 6 p.m. to 8 p.m. at the Hercules Country Club. 656-1341.
WINE COURSE 7 p.m. at Collier's Wine School, Centreville. 652-6054.
"UNDERSTANDING AND PROVIDING FOR THE NUTRITIONAL NEEDS OF THE ELDERLY" 7:30 p.m. at Kentmere Nursing Care Center, Wilmington. 652-3311.
SMALL BUSINESS WORKSHOP 6:30 p.m. to 8:30 p.m. at the Terrace At Greenhill, Wilmington. 573-6552.

■ SEPT. 14
NEWARK ROTARACT MEETING 7 p.m. at the Provident Mutual Building, Newark. 368-2311.
SUPPORT GROUP FOR CHILDREN WHOSE RELATIVES HAVE CANCER at the Medical Center of Delaware. 324-4227.
WOMEN IMPROVING TODAY & TOMORROW 6 p.m. at Delmarva Power & Light offices, Newark.
"PRESERVING ETHNIC CULTURE THROUGH STORYTELLING AND MUSIC BY WOMEN" 12:20 p.m. to 1:10 p.m. in the Ewing Room, Perkins Student Center, Newark. 831-8474.
"HOW TO PICK STOCKS" 7 p.m. at the Merrill Lynch building, Wilmington. 571-5105.
AMERICAN SUBCONTRACTORS ASSOCIATION MEETING 6:30 p.m. at Holiday Inn, Newark. 738-4013.
DASI COOKOUT & ANNUAL MEETING 5:30 p.m. at the New Castle County Airport, New Castle. 658-4426.
TOURETTE SYNDROME SUPPORT GROUP 7 p.m. to 9 p.m. at St. Catherine's of Seina, Wilmington. 999-1916.
DIABETES CLASS 1 p.m. to 3 p.m. at Union Hospital, Elkton. (410) 392-7002.

7 Burro
8 - Paulo, Brazil
9 Tois metal
10 Carvas supports
11 Author Alexander
12 Work over?
13 Ivy League
14 Nelson's lile
15 Florida city
16 Debra of "Love Me Tender"
17 Rubbish
18 Fairer
24 Cy Young stat.
25 Boo Boo's buddy
31 Hero's "hangout?"
33 Mansfield or Meadows
34 Desire deliied
35 Kind of cross
36 Actress Tuesday
37 Throw everything
38 Frozen capital?
39 Scriptwriter James
40 Fare for a fry
41 Autocatal
43 Unlikely to enthrall
45 Balts the

bully
46 For the birds
47 Aachen article with "out"
48 Crop
49 More congenial
50 Rock hounds?
53 Signaled
56 Sports center
57 "Mr. Television"
58 Posted
59 Furrows
60 Inspires reverence
61 Charles Chan's portrayer, on TV
62 Bar
63 Pachyderm of children's books
64 Bring bliss
65 Mosaic bits
67 Jazzman Chick
68 Nerve
70 Takes everything
71 Prepared for a stew
73 Wine-producing
74 Dancer's sleigh partner
76 Cowardly Lion

Bert
78 Coup d'—
77 Apportion, with "out"
79 Cried
80 British version of the Uzi
81 Child welfare org
83 Thing
84 Elmer or Phil
85 Wrath
86 Reserve
88 Richard of "The Real McCoy"
90 Humred
91 Talk really big?
92 Peg
94 Laotian native
95 Director Craven
96 Morning wear
98 Dam up
99 —majestic
100 How to part
101 Shut up
102 Zone
108 Conduit fitting
106 Baby beaver
107 Dallas cod.
108 "Ben—"
109 Poetic monogram

Vision Teaser

Super Crossword

People

Local students travel to Australia

By **HEATHER HARTRIM**
NEWARK POST STAFF WRITER

After a twenty hour trip, Newark residents, Alexis Cooper and Lauren Brohawn touched down for a three week tour of the land "down under."

Brohawn and Cooper, both 14, were two of a delegation of 35 eighth and ninth graders who traveled to New Zealand and Australia with the People-to-People Student Ambassador Youth Science Exchange.

Neither Brohawn nor Cooper had traveled to Australia. "I hadn't been to Australia yet," Cooper said. "I really wanted to see the Great Barrier Reef."

The girls agreed that the Great Barrier Reef was their favorite memory.

"The water was clean and clear," Cooper said. "I liked swimming with the fish."

The delegation's tours through New Zealand and Australia afforded them unique opportunities to interact with wildlife. They got to pet and feed kangaroos, ride horses and milk cows.

They also learned how to throw

Alexis Cooper (left) and Lauren Brohawn traveled to Australia.

a boomerang and crack a whip. One of the social activities was a "bush dance" — a square dance by a fire in a barn. Another evening, the group went searching for kangaroos with a spotlight in a truck.

One of the things the girls missed about the states was the food.

"Everything was pretty good except the food," Cooper said.

The food tasted different, Brohawn added.

"They did get a taste of home when they had "regular food" at the Hard Rock Cafe though.

On the whole the girls enjoyed exploring marine life and learning about environmental issues.

"Australia was a lot cleaner than the United States," Brohawn said.

Legion officers named

Newark American Legion Post 10 recently elected new officers. Joseph Hoar is commander and Charles Carrico is vice-commander.

Second Vice-Commander is Thomas Mera and Adjutant is Thomas Mera.

Financial Officer is David Oakes, Chaplain is DuVal Cleaves, Historian and Service Officer is Elmer Saxton and Sargent-At-Arms is Ralph Godwin.

All the above members live in the Newark area.

On the homefront

Paul F. Bowser of Bear, has graduated from the Basic Avionics Technician Course at the Naval Air Technical Training Center, Millington, Tenn. He is a 1992 graduate of Fairwinds Christian High School, Bear.

Matthew J. Hickman, son of Barbara C. Dawson of Newark, has completed the Light Armored Vehicle Repair Course at the U.S.

Army Ordnance Center and School, Aberdeen Proving Ground, Md. He is a 1992 graduate of Newark High School.

Sean P. O'Neill, son of Kathleen M. and Robert E. O'Neill of Newark, has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. He is a 1991 graduate of Delcastle Technical High School, Wilmington.

Sheth attends international forum

Christiana High School graduate Ritesh Sheth attended Junior Achievement's International Student Forum in Midland, Mich., from Aug. 6 through Aug. 10. This was Ritesh's second trip to ISF, and he plans to return next year as a counselor.

He is a student at George Washington University, Washington D.C.

Local students honored

Monica Woodward of Newark, a student at St. Marks High School,

and YiQuin Liu of Newark, a student at Newark High School, have been named recipients of the

Rensselaer Medal. The Rensselaer Medal is awarded to high school juniors

chosen as top students in science and mathematics.

Stevens attends leadership conference

Deb Stevens of Newark attended the Minnesota Education Association Summer Leadership Conference at the College of Saint Benedict, Aug. 1-4. The conference was designed to provide MEA leaders with the skills and techniques needed to build strong and effective Local Associations.

Walker wins scholarship

Newark resident Susan Walker, a trainer at Bank of New York (Delaware) has been awarded a scholarship to attend a Dale Carnegie course presented by the Leadership Institute, Inc. The course teaches leadership and public speaking skills.

Newark High School Key Club had great year

The 1993-94 school year proved to be one of the most industrious and rewarding in the history of Newark High thanks to the Key Club.

Last year's members logged in over 3,000 hours of school and community service.

One of the most active members last year was senior Kate Herman, whose hundred hours placed her at the top of Key Clubs awards list.

The fourteen other members who completed over fifty hours of service were: Paula Houghton, Lisa Taber, Mandy Jarrell, Megan Brown, Tina George, Tina Houghton, Heather Lloyd, Crown Marra, Bryan Martin, Kortney McCarthy, Ellen Rannels, Stephanie Rys, Sarah Thorpe, and Lori Wagner.

Working at the annual Wilmington Flower Market, participating in the March of Dimes Walk America, helping to clean up the Christina River, and spending time at The Meadows, a home for mentally challenged adults, were some of this year's most remarkable projects.

The NHS Key Club was saddened to bid farewell to the seniors, however, adviser Jodie Gwinn is confident that the 1994-95 members will be able to fill their shoes. They will be under the leadership of Bryan Martin, president; Frances Lawrence, vice-president; Cristina Henriquez, treasurer; and Erin Harper, secretary.

Building permits

610 Newark Shopping Center, Install Plumbing Fixtures & Piping
825 South College Avenue, Install PVC Pipe
276 South College Avenue, Replace Burner/Remove U/G Tank
900 Interchange Boulevard, Erect Shell Only
141 Courtney Street, Install Curb Cut
9 Rising Road, Install Swimming Pool
46 East Cleveland Avenue, Erect Unattached Deck
408 Abbottsford Lane, Lot 157,

Abbottsford, Single Family Dwelling
129 Lovett Avenue, Install (2) Furnaces & (1) Water Heater
67 Hidden Valley Road, Lot 52-A, Christianstead, Single Family Dwelling
36 East Main Street, Install Autofry Cooking Unit
90 West Mill Station Drive, Lot 63, West Branch, Single Family Dwelling
481-491 College Square, Tenant Fitout
307 MacDuff Road, Erect Deck
115 Mams Avenue, Upgrade Electric Service in Garage

14 Long Meadow Court, Erect Uncovered Deck
U of D, Ed Fine Area, Tenant Fitout for Trade Shops
132 East Delaware Avenue, 200 AMP Electric Service
44 O'Daniel Avenue, Erect Roof Over Existing Deck
1 Nottingham Road, Upgrade Electric Service/Install Outlets
136-A Elkton Road, Install Ansul Fire Suppression System

WE'RE STILL THE ONE!!
FOR THE "SALE"!!
FOR THE SERVICE!!

\$49*
MOTOROLA FLIP
DPC 550
(With a free travel battery saver)

PLUS**

FREE!

MOTOROLA TX400
3 YEAR WARRANTY

FREE WEEKEND LONG DISTANCE!***
60 FREE OFFPEAK MINUTES
FREE DETAILED BILLING

PLUS**

YOUR CHOICE OF TWO OF SEVEN EXCLUSIVE FEATURES!!

VOICE STAR SYSTEMS INC.
"The Total Communications Company"

COMCAST CELLULAR ONE Authorized Dealer

Newport Hours: Mon-Fri 8:30-5:30
1300 First State Blvd.
Suite J Newport DE
998-7525

Dover Hours: Mon-Fri 8:30-5:00
140 North DuPont Hwy
Dover, DE
736-1888

Glasgow Hours: Mon-Sat 10:00-7:00
820 Peoples Plaza
Glasgow, DE
834-4868

* Minimum one year activation required on Your Choice plan. Offer expires September 30, 1994.
** Other rate plan and equipment prices available. Certain restrictions apply.
*** Free weekend long distance (48 contiguous states only) available for subscribers in New Castle, Cecil, and Salem Counties.

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 _____

Sweeney Seed Company

Newark • Peoples Plaza
Rt. 896 & Rt. 40
(302) 834-0440

MasterCard, Visa, Discover, Amex

HOURS:
Monday-Friday 8 a.m.-6 p.m.
Saturday 8 a.m.-5 p.m.
Sunday 9 a.m.-2 p.m.

<p>GRASS SEED</p> <p>FREE 10,000 Sq. Ft. Bag STARTER FERTILIZER With purchase of 25 lb. bag of GRASS SEED WITH COUPON. NO LIMIT. EXPIRES 9/17/94</p>	<p>MULCH</p> <p>3 Cu. Ft. SHREDDED HARDWOOD MULCH 10 BAGS FOR \$27.50</p> <p>RIGHT DRESS LICORICE ROOT MULCH 10 BAGS FOR \$39.50</p>	<p>ORGANIC LAWN & GARDEN</p> <p>THE NATURAL™ for AZALEAS & EVERGREENS 4-5-4 100% Organic 50 lb. \$9.81 ea. 25 lb. \$6.04 ea.</p>	<p>PREMIUM DOG FOOD</p> <p>26% PROTEIN Chunk 40 lb. \$8.63 ea. 8" Rawhide Chew..... \$1.44 ea.</p>	<p>MUMS</p> <p>\$2.99 4 for \$10 ea. Holland Bulbs Are Here!</p>
<p>LAWN FERTILIZER</p> <p>\$2.00 OFF Any 10,000 Sq. Ft. Bag On Course™ Professional Turf Fertilizer WITH COUPON. 10 BAG LIMIT. EXPIRES 9/17/94</p>	<p>SOIL</p> <p>40 Lb. Bag TOP SOIL 4 for \$5.00</p> <p>NATURAL HUMUS 4 for \$5.40</p>	<p>SOD</p> <p>DELAWARE GROWN Featuring SR8200 Tall Fescue Heat & Drought Tolerant \$1.15 5.5 Sq. Ft. Piece 10 or More \$1.00 ea. Friday & Saturday</p>	<p>WILD BIRD FOOD</p> <p>50 lb. SUPERIOR MIX \$14.62 ea. 50% SUNFLOWER Bird Feeders, Houses, Posts & Baffles 20% OFF EVERY</p>	<p>ASSORTED VALUE PACKS</p> <p>\$4.49 ea. • 15 Tulips • 6 Hyacinths • 12 Daffodils • 15 Crocus & many others</p>

Weddings

Roberson, Hatfield wed in August

Lisa Carole Roberson and John Curtis Hatfield were married Saturday, August 13, 1994, at Newark United Methodist Church.

The Rev. Laura Lee C. Wilson officiated at the double-ring ceremony. The bride is the daughter of Mr. and Mrs. Alvin B. Roberson III of Newark.

She was given away at the ceremony by her father.

The bride wore a beautiful ivory taffeta gown. The bodice featured a sweetheart neckline, short puffed sleeves accented with triple pearls, and was delicately trimmed with pearls, clear sequins and satin embroidered lace. The full skirt fell from the basque waistline into a chapel train detailed with beaded lace appliques.

She carried white roses, stephanotis, white freesia, and ivy with an ivory ribbon.

The altar was decorated with white, pink and lavender flowers. The candle to the left of the altar burned in loving memory of David Edward Roberson.

Music for the wedding was performed by Dr. David Herman and included "Hymn to Joy" and "Rejoicing."

The Matron of Honor was Mrs. Debbie R. Supplee of Kennedyville, Md., sister of the bride.

Bridesmaids were friends of the bride, Claire Wood of Virginia Beach, Va., Katie Flory of Frederick, Md., and Rosemary

Wilson of Newark.

The bridesmaids wore "spring bouquet" print cotton dresses. The tee-length dresses featured a sweetheart neckline, Venice lace applique, back bows, a V-waist and a full skirt.

The bridesmaids carried bouquets of lavender roses, freesia and lavender stock.

The Best Man was the groom's brother, Lee Hatfield of Los Angeles, Cal. Ushers were friends of the groom, Chris Muster of Gatlinburg, Tenn. and Steve Harpst of St. John, Virgin Islands; and Timothy Supplee of Kennedyville, Md., brother-in-law of the bride.

A reception followed at the home and garden of Mr. and Mrs. Timothy Supplee in Kennedyville, Md.

The bride is a graduate of the University of Delaware. She is currently employed as a Medical Social Worker at Fort Sanders Regional Medical Center in Knoxville, Tenn. She will be attending law school at the University of Tennessee beginning in the fall of 1994.

The groom, son of Mr. and Mrs. Robert Hatfield of Sanford, N.C., is a graduate of the University of Tennessee in finance and civil engineering. He is employed by Peer Consultants, Inc. in Oak Ridge, Tenn.

The couple honeymooned in Kennebunkport, Maine and now resides in Knoxville, Tenn.

Births

■ **Wednesday, August 31**
David- Lynne and Charles, Newark, son.
Meyer- Tracy and David, Newark, daughter.
Parsons- Wendy and Robert, Bear, daughter.
Peffley- Margaret and James, Bear, daughter.

■ **Thursday, September 1**
Golden- Vicki and Francis, Newark, daughter.
Schaeffer- Sherri and Scott, Newark, son.
Slawter- Dana, Newark, daughter.
Clark- Amelia and Craig, Newark, son.

■ **Friday, September 2**
Judefind-Kathleen and James, Newark, daughter.
McCormick-Sharon and Charles, Newark, daughter.
Hanna-Linda and Matthew, Newark, daughter.
DaCruz-Ana and Rogerio, Newark, daughter.
Sliigh-Rhonda, Bear, son.
Leedon-Christina and Joseph, Bear, son.

■ **Saturday, September 3**
Martineau-Sol E., Newark, daughter.
Wallace-Kimberly and David, Bear, son.
Woodruff-Sherill, Newark, son.

■ **Sunday, September 4**
Saxton-Melba and Ronald, Newark, daughter.
Jameson-Carla and Stephen, Bear, daughter.

■ **Monday, September 5**
Watson-Deanna and Gary, Bear, daughter.
Lyle-Donna and Brian, Newark, daughter.

■ **Tuesday, September 6**
Englander-Georgia and Brian, Newark, son.
Banks-Gayle and Dean, Newark, son.
Murphy-Eileen and Eugene, Bear, daughter.

ENGAGEMENTS

Edwards, Mullen plan April wedding

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 to wed in '95

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 is employed by Winner Nissan.

A summer 1995 wedding is planned.

Swiss Inn

"...2 feet of snow expected in the Rockies this weekend!"

Why wait? It's not too early to book your Christmas Party!

RT. 40 • ELKTON, MD
(1 1/2 miles below Glasgow, DE) 410-398-3252

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

the granary
ON THE SASSAFRAS

Voted 3rd Best Out of State Restaurant in the 11th Annual Reader's Choice Restaurant Guide!

GRILL NOW CLOSED FOR THE SEASON

Weekend's Dinner Specials:
• Fresh Farm Raised Rockfish • Stuffed Shrimp
• Surf & Turf- Petite Filet with 7 oz. Lobster

Open 7 Days A Week

Ask About Our Weekend Dinner Specials
Caterings • Weddings • Banquets

1-800-926-5802 410-275-8177

On the Sassafras River
Georgetown, MD
2 miles south
of Cecilton off Rt. 213

Winchester HOTEL
Pub & Restaurant

Choose to dine in our cozy Victorian dining room or our deck overlooking the Susquehanna.

Specializing in seafood and new American cuisine.

Jazz on the Deck
Friday & Saturday • 8 pm - midnight

15 South Main St. • Port Deposit, MD • (410) 378-3701
Tues.- Fri. 5-10 pm • Sat. & Sun. 1-10 pm

RIVER WATCH

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

OPEN 7 DAYS

On the Chesapeake Bay
200 Cherry St. North East, MD
410-287-8030
800-867-1155
All Major Credit Cards
Reservations Recommended

Mon. Pasta Nite!
Tues. - Closed for Season (starting 9/13/94)
Wed. - All U Can Eat Crab Nite! \$10.95
Thurs. - Prime Rib \$12.95
Wed. & Fri. - Happy Hour 4pm-6pm
Free Snacks

WE CAN PUT YOU WHERE THE ACTION IS

ACTION ADS

ITEMS \$100 AND OVER
4 LINES, 5 DAYS

\$10

(Each additional line 40¢ per day)

"PRIVATE PARTY" RATES
(Excludes Commercial, Automotive and Real Estate.)
Your ad appears in The Newark Post, The Cecil Whig, and The Weekend Shopping Guide.

410-398-1230 or
1-800-220-1230

CLASSIFIED
NEWARK POST

Washer/Dryer like new \$255
Nordic Track \$300
Flatware-Gold \$125
398-1230

ENTERTAINMENT:
Friday - Bill Kintzer/ Classical Guitar
Sunday - Duane on Piano

WOODY'S CRAB HOUSE & RAW BAR

DINING ROOM OPEN AT 11:30 FOR LUNCH!

FALL SPECIALS:
(served after 4p.m.)
Tuesday- CRABS All you can eat! \$12.95
Wednesday- FRESH ROCK FISH NITE \$12.95
Thursday - MAINE LOBSTER NITE!
from \$9.95 to \$22.95
Friday- T.G.I.F. Happy Hour
FREE Hot Hors D'oeuvres at bar 4-6p.m.
Sunday- GIANT PRIME RIB
w/Youkshire pudding

FEATURING THE FINEST IN CRAB HOUSE FARE:
• Louisiana Crabs • Alaskan King Crab • Crabcakes
• Shrimp • Clams ...and more!

If you want a fantastic Christmas Party for 25 to 125 people-call & reserve now!

Dining Room Open, HOURS:
Tuesday through Saturday- Open at 11:30, Closed Monday
Sunday - Open at 1:00 PM

Main Street, North East, Md
410-287-3541

Arizona's
Dance Hall & Restaurant

CONCERTS

Sunday, September 11
Atlantic Recording Artists

special guests
"THE URGE"

Wednesday, September 14
Warner Brothers Recording Artist

special guests
"ATOMIC OPERA"

Other Upcoming Shows
September 17
THE GIBSON MILLER BAND
September 24 - THE BAND
special guests THE MOTHER STATION

TICKETS AVAILABLE BY PHONE!!!!
302-735-8225

Ticket phone orders accepted. Visa, M/C, Discover
Arizona's is located just North of the
Dover Air Force Base, Rt 10 Exit off Rt 113.

Philadelphia Orchestra at the Grand

It is quite natural, once Labor Day gets by us, that our thoughts turn to the upcoming arts season in Post Country.

It is also quite natural that when we think of the performing arts in Post Country we think of the Grand Opera House. After all, it is Delaware's Center for the Performing Arts.

What isn't quite so natural is the sensational news that the Grand's Mike Schuster is spreading abroad — the "Fabulous Philadelphians" are coming for a performance this season!

The world renown Philadelphia Orchestra hasn't been in the delightful house at 818 The Market Street Mall since the Grand's renaissance at the time of our country's bicentennial. It is a pleasure and an honor to welcome them back! Mike added to the good news by pointing out that The Philadelphia Orchestra is only one of three major, international orchestras to come to the house during the 1994-95 season. It's all part of the oldest, and still very popular, series at the Grand, the Classical Series.

Each year when I share information about the various series the Grand Opera House will offer, I usually give chronology its due and list them in order. Forgive me, dear reader, if this time I don't do that. I want to begin with the second offering — but I will tell you about the other two as well. That's a promise.

On Friday evening, February 24,

THE ARTS

By PHIL TOMAN

music lovers in this area will be making their way to the Grand Old Lady of Market Street to delight in the orchestra that makes its home in the Grand Old Lady of Locust Street, the Academy of Music in Philadelphia. It will be a gala in every sense of the word.

Charles Dutoit will be on the podium at 8 p.m. ready to offer a program which includes Haydn's Symphony No. 30, Nielsen's Violin Concerto and close the program with one of the Philadelphia's greatest showpieces, Rimsky-Korsakov's "Scheherazade."

Come prepared to be dazzled by the strings as they recount the tale of "A Thousand and One Nights" in the harem. "Scheherazade" was on the program of one of the very first Philadelphia Orchestra concerts I was ever taken to. Under Ormandy, the work left a life-long impression. I have a number of recordings of the work in my record and CD library, but none has ever sparked the way the one with the

Philadelphia Orchestra does.

Many of us still make the hour-long journey to be part of this sound that is the Philadelphia Orchestra. But, in February of 1995, you won't have to fight Philadelphia traffic. You may simply drive to Wilmington and bask in the glorious sound. The Grand's Classical Series opens on Saturday, December 10, at 8 p.m. with the Oslo (Norway) Philharmonic on part of their world tour to celebrate their 75th anniversary.

Conductor Mariss Jansons will conduct a program which will include Beethoven's Leonore Overture No. 3, Shostakovich's Symphony No. 9 and conclude with a tour de force presentation of Berlioz's "Symphonie Fantastique." In this area, usually one only gets a chance to hear this orchestra via overseas broadcasts or recordings. It should be a great evening to hear this fine musicians in person.

The final orchestra in the

Classical Series will be on stage Tuesday, April 11 at 8 p.m. It is the British Broadcasting Company Philharmonic from Manchester.

This is one of England's primary orchestras and regularly shares its sounds through the airwaves with us in North America.

The BBC group will offer us Britten's "Four Sea Interludes," Sibelius' Symphony No. 2 and Elgar's Cello Concerto with Colin Carr as soloist. Tickets for each event are as follows: The Oslo Philharmonic, \$48, \$41 and \$33; The Philadelphia Orchestra, \$50, \$43 and \$35 and the BBC Philharmonic, \$48, \$41 and \$33. If you plan to attend all three concerts, you may deduct \$2 from the price of each ticket. This season, there is also a new opportunity for you to "Make your own series" with discounts on tickets. If you would like a brochure, more information or to reserve your seats, you may call the Grand's box office at 302-652-5577 or 1-800-37-GRAND. If you care to write, the address is 818 The Market Street Mall, Wilmington, DE 19801. If your work, or any other reason, take you downtown, you may stop in the box office at the main entrance of the house.

Answers to Super Crossword

RELIGION

Fall Services at Saint Thomas'

Sunday School registration will be held on Sept. 11, 1994 for each child who will be attending Sunday School. The first day of Sunday School is Sept. 18. If you have any questions please call 368-1720. EYC meetings begin again on a regular basis on Sunday, Sept. 11, 1994. The Jr. EYC will again meet at 4 p.m. and the Sr. EYC will meet at 7:30-9 p.m.

St. Hilda's Eucharist, a Celebration of Women in the Life of the Church, will be celebrated on Sept. 18 at the 5:30 p.m. service.

Water celebration scheduled

The Unitarian Universalist Fellowship of Newark will hold its annual water celebration on Sept. 11, at 10 a.m. at the Fellowship.

Worship celebration slated

The congregation of Newark Christian and Missionary Alliance Church will hold a 4-week Worship Celebration series from September 18 to October 9. The nationwide Celebration is a program designed to facilitate spiritual growth.

Concert series opens at First Unitarian

The First Unitarian Church of Wilmington will open its 1994-1995 Concert series with a performance of Pioneer Songs. The performance will be Sunday, September 18 at 7 p.m. at the Church located at Whitby and Halstead roads, Wilmington.

NBA uses grant for heritage walk

After two years of being overlooked, a \$500 grant from the Delaware Heritage Commission is being used by the Newark Business Association to plan a self-guided heritage walk through downtown Newark.

The walk starts at the McDonalds on Main St. and ends at the Deer Park. In addition to sites

on Main St., there is also a university loop. The mileage has not yet been calculated.

The literature that accompanies the walk is now in the editing stage. Victoria Owen, a local historian, is authoring the brochure that will be free to the public when the walk opens.

COMING TO YOUR RADIO!

1260

WNRK GOLD

with Sports

Wilmington and Western Railroad's CIVIL WAR WEEKEND

Company A, 37th Regiment North Carolina State Troops

"The Ashe Beauregard Riflemen" against

Company B, 42nd Pennsylvania Volunteer Infantry

Trains for BATTLEFIELD SKIRMISHES Saturday and Sunday, September 10 and 11, leave Greenbank Station at 12:30 and 3:00 p.m.

Trains for CANDLELIGHT TOURS Saturday, September 10, leave Greenbank Station at 7:00 and 9:00 p.m.

FARES: Battlefield Skirmish - Adults \$12, Seniors \$8, Children 2 to 12 \$5, Children under 2 are free.

Candlelight Tours - Adults \$7.50, Seniors \$6.50, Children 2 to 12 \$5, Children under 2 are free.

All trains depart Greenbank Station located on Newport-Gap Pike (Del. Rt. 41) a quarter mile north of its intersection with the Kirkwood Highway (Del. Rt. 2). Ticket office, historic exhibits, snack bar and gift shop open one hour before first train departs. FREE PARKING AT THE STATION.

Reservations are suggested. Please call 302-998-1930

The UD Community Music School has three levels of teaching faculty, Junior, Professional, and Artist to provide high quality music instruction to students from 10 months to 81 years!

CLASSES INCLUDE:

- * Group Piano for Adults
- * Kindermusik Classes
- * String Ensembles
- * Percussion Ensemble
- * Jazz Improvisation
- * Theory Class
- * Elementary Music Workshop
- * Horn Ensembles
- * Small Jazz Ensemble
- * Jazz Piano
- * Beginning Band
- * Making Music With Computers
- * Beginning Instrumental Instruction
- * Private Instruction on all Instruments

Information Meeting
September 7 - 7:00 P.M.
For specific details & to preview the materials used in the Kindermusik Classes, Elementary Music Workshop, and Beginning Instrumental Instruction.

For registration information and a detailed brochure or to reserve a seat at the information night call Debbie Bradley at the US Department of Music
302-831-1548

BENEDICTINES AT INNISFAIL

Spirituality/Conference Center
3975 Millcreek Rd., Hockessin, DE 19707 • (302) 234-2989
Interfaith Facility

1994 FALL PROGRAMS

September 17	Therapeutic Touch: A Healing Technique 9:30 a.m.-3:30 p.m.	Cost: \$35
28	Reverence For The Caretaker: Caretakers Need Care Too 7:30 p.m.-9:30 p.m.	Cost: \$20*
29	Happiness: Isn't It Time You Were Happy? (series) 7:30 p.m.-9:30 p.m.	Cost: \$20 session \$92 (series)
October 1	Gathering Of Men 9:00 a.m.-4:00 p.m.	Cost: \$45
5	AIDS, A Matter Of Choices: Parental Concerns About The AIDS Problem Among Youth 7:30 p.m.-9:30 p.m.	Cost: \$20
8	Faith, The Mountain Mover 8:30 a.m.-Noon	Cost: \$18
12	Teenage Depression: Warning Signs And Coping Skills 7:30 p.m.-9:30 p.m.	Cost: \$20*
19	Parenting: Preparing For The Challenges of The Future 7:30 a.m.-9:30 p.m.	Cost: \$20*
22	Managing Stress: Giving Up Stress, Welcoming Peace 9:30 a.m.-3:30 p.m.	Cost: \$35
29	Loving Ourselves & Others: Awakening Our Inner Power & Deep Love - 9:30 a.m.-3:30 p.m.	Cost: \$35

Send for Brochure. "SNEAK PREVIEW" of programs on Sun., Sept. 11, 1994 • 2:00-4:00 p.m.

ARTS SERIES 1994/95

PERFORMING

ARTURO SANDOVAL
Cuban Jazz Trumpeter Extraordinaire!!
Thursday, Sept. 29
Workshops UD and Christina Cultural Arts Center
Wednesday, Sept. 28

ONDEKOZA
Japanese Demon Drummers
Tuesday, Nov. 29

CONSORT OF MUSIQUE
Early English Music
Thursday, Feb. 9

RUTH LAREDO
America's Foremost Female Pianist
Friday, March 17

ANYTHING GOES
One of Cole Porter's Finest Musicals
Friday, April 7

JOHN AMOS
Distinguished Actor presents One-man Show
Halley's Comet
Friday, April 21

LEWITZKY DANCE COMPANY
The Best of Modern Dance
Sunday, May 7

And More....!

Call (302) 851-2204 for brochure and tickets.

Partial funding from the Delaware Division of the Arts, the Mid Atlantic Arts Foundation and the National Endowment for the Arts.

UNIVERSITY OF DELAWARE

AN EQUAL OPPORTUNITY UNIVERSITY

DISCOUNT FOOD & DRUG

SUPER SELECTION • SUPER SERVICE • SUPER SAVINGS

EDEN SQUARE SHOPPING CENTER
at Rts. 40 & 1 Bear, Del.

Washington State Extra Fancy

Red Delicious Apples

FIBER-5 grams per medium apple

SUPER
69¢ lb.
SPECIAL

Boneless Beef Bottom Round Roast

USDA Choice
Reg. 3.59/lb.

1.79 lb.
~~Reg. 3.39/lb.~~

1/2 PRICE
1.59 lb.
SUPER G Select
SPECIAL

Regular, Homestyle, Grovestand or Ruby Red 100% Orange Juice

Tropicana Pure Premium

half gal. ctn.

SAVE 1.00

SUPER
1.99
SPECIAL

or Gold or Ruby Red Grapefruit Juice

Available in the Deli Dept.

Frozen, 9-Pack

Ellio's Cheese Pizza

24-oz. pkg.

LIMIT SIX PER CUSTOMER

~~Reg. 3.99~~

1/2 PRICE
1.99
SPECIAL

Light Meat in Oil or Spring Water

Star-Kist Chunk Tuna

6.125-oz. can

SAVE 26¢

1/3 OFF
52¢
SPECIAL

White

Kleenex Double Roll Bath Tissue

77 sq. ft. roll

SUPER
3/\$1
SPECIAL

SEE THE TIDE CAR ON DISPLAY

And be sure to enter now to win 2 tickets to the Budweiser 500 at Dover Downs International Speedway on September 18th!

SEE ENTRY FOR DETAILS

Silver Label

Esskay Sliced Bacon

Available in the Deli Dept.
LIMIT SIX PER CUSTOMER
Reg. 2.30

1/2 PRICE
1.19 1-lb. pkg.
SPECIAL

Sprite, Diet Sprite, Fresca, Classic, Diet, Cherry, Diet Cherry, Caffeine Free or Caffeine Free Diet

Coca-Cola

67.6-oz. 2-liter NR bot.

SAVE 20¢

Regular or Diet Minute Maid Orange, Dr Pepper, Barq's Root Beer or Vanilla Cream Soda or Regular or Raspberry Seagram's Ginger Ale, 67.6-oz. 2-liter NR bot., 79¢, SAVE 20¢

SUPER
79¢
SPECIAL

OPEN 24 HOURS A DAY
7 DAYS A WEEK
PHONE: (302) 832-0166

DOUBLE COUPONS

DOUBLE SAVINGS ON MANUFACTURERS' CENTS-OFF COUPONS UP TO 50¢*
*Any coupon over 51¢ to 1.00 will be redeemed only at .10. Any coupon over 1.00 will be redeemed at face value. If coupon total exceeds price of item - offer limited to retail. See store for details.

Super G Gladly accepts all competitors' coupons.

PRICES AND DOUBLE COUPONS EFFECTIVE THRU MIDNIGHT SAT., SEPTEMBER 10, 1994 OR AT THE CLOSE OF BUSINESS, WHICHEVER COMES FIRST, in the Eden Square Super G. This merchandise is not offered for sale or available to retailers, restaurants or other commercial enterprises. Quantity Rights Reserved.

SEPTEMBER						
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

IN SPORTS

THE NEWARK POST
HIGH SCHOOL
FOOTBALL
PICKS MAKES
DEBUT. **2B**

KIRKWOOD
EXPLOSION
WIN
SOCCER
TOURNEY. **2B**

Kirkwood Mustangs earn second place in Labor Day tournament

The Kirkwood Mustangs under-12 girls soccer team finished second in the Eric Ross-Kristen Haney Labor Day Classic last weekend in Northeast Philadelphia.

After winning five straight game, the Mustangs dropped a 1-0 decision to Keystone in the championship game.

In preliminary action, the Mustangs defeated Fox Chase 1-0, Mayfair 5-0, Souderton 3-1 and Easthampton 6-0. Jessica Natalie led the Mustang scorers with six goals while Maria Zamboni and Sarah Wilkinson added two each. Heather Purcell, Jennifer Hudson, Kati Mazzio, Sherry Smith and Marilyn Obrofta added one apiece.

In the semifinal, the Mustangs fell behind 1-0 early in the first half but exploded with five second half goals to win easily. Natalie again led all scorers with three, while Mazzio and Kristina Fisher chipped in one each.

Obrofta was outstanding in goal all weekend and made five outstanding saves in the final. Other Mustangs contributing to the fine performance were Jordyn Mattei, Kimberly Satterfield, Ceara Carroll and Shelby Hanna.

Blue Hens set to open 1994 season

DELAWARE VS. WILLIAM & MARY

NEWARK POST FILE PHOTO

University of Delaware halfback Marvell Scott will be one of several running backs in a very potent Blue Hens' rushing attack. Delaware opens its 1994 season Saturday afternoon in Williamsburg, Va. against William & Mary.

Tribe to be strong test for Hens

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

There would certainly be easier ways for the University of Delaware football team to open its season than traveling to William & Mary for Saturday's 1 p.m. kickoff at Cary Field.

The Tribe — ranked 18th in this week's I-AA poll — is already 1-0, opening their season last week with a 38-17 win over Rhode Island. Starting a week earlier also means that William & Mary was able to open preseason practice a week earlier than the Blue Hens as well.

"That's a very definite advantage," said Delaware Coach Tubby Raymond, who starts his 29th season as head coach Saturday. "I'm one of those who buys that the biggest improvement a team makes is between the first and second games. There's a big jump there."

"They didn't play their best last week. It's frightening to think that they'll have it all ironed out and we'll be going through our baptism."

Add to the mix the fact that returning quarterback Shawn Knight set an NCAA record for passing efficiency last season with an incredible 204.6 rating and it's easy to see why the Hens' coaching staff is calling this the toughest opener since Navy in 1988.

Knight, who played minor league baseball in the San Diego Padres farm system this summer, wasn't overwhelming against Rhode Island, completing nine of 19 passes (well below last year's 69 percent completion percentage) for 167 yards.

"He played reasonably well," said William & Mary Coach Jimmye Laycock of Knight's opening game performance. "He started slow and came on in the second

See **TRIBE, 2B** ▶

Hamlett to start at quarterback in Saturday's opener

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

The quarterback question has been answered but there are still others as the University of Delaware football team opens the 1994 season Saturday at William & Mary.

Sophomore Leo Hamlett will get the nod at quarterback this week, ending an eight-month battle with junior Keith Langan.

"We're leaning toward starting Leo," said Delaware Coach Tubby Raymond in a

Tuesday press conference. "I don't think any of us have seen what he's truly capable of yet."

"He hasn't played well in every scrimmage but he has been exceptional at times in practice and that's why we're leaning that way."

Hamlett started the second half of last year's thrilling 49-48 NCAA playoff win over Montana and played the first half of the quarterfinal game against Marshall.

"There was less nervousness before Marshall [than this week]," Hamlett said. "I only had one week to think about it then.

Now I've had the whole off-season, the whole spring, the whole summer and the whole preseason to be thinking about starting."

Hamlett, though, won't have to win the game himself as the Hens return a powerful running game led by fullback Daryl Brown, Delaware's all-time leading rusher.

Last season Brown rushed for 174 yards against the Tribe in Delaware's 42-35 win in Newark. Raymond knows William & Mary will try and avoid a repeat.

"If our running game is effective at all, it will help [Hamlett] immeasurably. We know

they'll make adjustments," said the coach. "We just have to hope that we can adjust after that. They are also smart enough that they can't sell out to stop one phase of our offense because we should be able to do something else."

"What they'll be able to do is of definite interest to me. One advantage to our offense is that if the defense reacts to take away something, we should be able to do something else."

The big question is whether the Hens,

See **HENS, 2B** ▶

POST GAME

Thank goodness for football!

By JOHN HOLOWKA
NEWARK POST SPORTS WRITER

As the oppressive August heat gives way to September's gracious coolness, my thoughts turn to football. Professional, Canadian, college, high school, even women if it exists. It doesn't matter as long as it's football. I'm a confirmed football junkie. The off-season for me is like withdrawal. It really is. I'm sure I'm not alone.

But this football season is different, and I'm glad. For once, at least in my lifetime, this beautiful Autumn isn't tainted and tarnished with that other sport, baseball. This year it's all football, 100 percent glorious, glorious football, and I couldn't be happier. I'm sure I'm not alone.

For once, I don't have to stagger through ESPN late night games between the Seattle Mariners and the

Texas Rangers. Ken Griffey who? Nor do I have to listen to Chris Berman saying, "Back, back, back, back, back, back." And I love it, I really do. I'm sure I'm not alone.

For once I don't have to tolerate another sport infringing on my beloved football. This fall is all mine and Joe Montana's. I feel great. I'm sure I'm not alone.

For once, I don't have to read about baseball players making millions that want more millions. Now I can read about football players making millions that want more millions. Baseball players do inane things like turn their caps around and play clubhouse pranks. Football players get sweaty, dirty, bloody, break body parts, sometimes even their own, and always say "Hi Mom" on national television. I think they deserve those extra millions. I really do. I'm sure I'm not alone.

For once, I don't have to watch stu-

pid baseball mascots trying to be funny. Now I can watch real people in the stands at football games because they really are funny. Or stupid. But I love it. I'm sure I'm not alone.

For the first time I can remember there might not be a World Series, no Fall Classic. Which is fine with me because if there were a World Series this year, it would probably be held in late October or November with games being played on weeknights and in possible competition with Monday and Thursday Night Football. Now I don't have to use the channel clicker. I'm really looking forward to that. I'm sure I'm not alone.

But there is one negative drawback to the strike if it lasts through the winter and into next spring. No spring training. And if that unthinkable does happen, whatever will I do with myself until preseason football starts again. I might not make it. I'm sure I'm not alone.

Caravel-Hodgson matchup one of first weekend's most interesting

By MARTY VALANIA
NEWARK POST SPORTS EDITOR

You know the fall is truly here when that phenomenon of high school football finally kicks off.

All six local schools will be in action this weekend. There are some wonderful games to start the year: Newark-Salesianum, Christiana-Caesar Rodney, St. Mark's-Concord and Glasgow-Milford.

No game, however, has more allure than the Caravel-Hodgson tilt.

The two schools — just three miles apart — have played just twice before with Caravel winning big both times. Those games, though, were four and five years ago when Larry Cyle was guiding two powerful Bucs' teams to back-to-back state championships.

Cyle was let go from Caravel a year later after his team went 0-10. He surfaced this year at Hodgson and — BOOM! — will play Caravel right off the bat.

"It spices the game up a little bit," Cyle said of his situation and Saturday's game. "Sure it does. But what we told the players is that this is Hodgson's game. It's not my game. It's not win

one for the Gipper time.

"This is our first game of a new era and we'd want to win no matter who we were playing. It's just happens it's Caravel."

The game was scheduled well before Cyle became the head man at Hodgson.

"We scheduled when Jack Hoopes was still there," said Caravel Coach Wyatt Parker. "I'm not worried about [the hoopla]. There's only two kids that were even here when Coach Cyle coached. The coaches are different and all the kids are different. They really don't have anything to do with the past. I hope it's a game we can play all the time with both schools being so close."

"It's a big opener like any other opener. I know Coach Cyle is a good coach and will have his team prepared. I just hope it's a good game."

The other games are no less meaningful, especially to the teams involved.

Newark's battle with Salesianum has the potential to be a great game in front of very large crowd. It will certainly give both teams a good idea of how good they really are.

So settle back and enjoy an other year of high school football. It promises to be as exciting as ever.

POST PICKS OF THE WEEK

IT'S THAT TIME AGAIN! High school football is here!

For the first time in several years, all the local teams will be opening up on the same weekend. There are five big games this weekend, all of them will go a long way in determining what kind of seasons the area squads will have.

Once again this year we will take a shot at predicting the winners of each local game. Success has been varied over the years, ranging from a career-high .798 winning percentage four years ago to a low of .745 two years ago. Last season we finished at .767.

Enough with the stats; let's get to the games.

NEWARK VS. SALESIANUM - Friday night, 7 at Newark's Hoffman Stadium. This is a much anticipated battle between two traditionally tough programs. Sallies, however, has had the better success over recent years, culminating in a state championship last year. The Sals should be tough again this season. Newark, coming off a 6-4 campaign, is looking for big things this season. A win over Sallies would go

a long way in solidifying the 'Jackets as state tournament squad and a contender for the Flight A title. This should be a good game but Sallies may have just a little more fire power. The Pick - Sallies 20, Newark 14.

CHRISTIANA VS. CAESAR RODNEY - Friday night, 7:30 at Caesar Rodney. This is a good opener for the highly touted Vikings. CR is rarely a slouch and could provide a strong test. Christiana plays a strong non-conference schedule to go along with a tough Flight A slate. A win against the Riders would be a great way to get the season rolling. Marvin Adams and the rest of senior-laden team should be able to get out of Camden with a victory. The Pick - Christiana 26, Caesar Rodney 13.

GLASGOW VS. MILFORD - Friday night, 7:30 at Glasgow. Milford still hasn't beaten a Division I opponent in forever. The Dragons certainly don't want to be the first one to go down to the Bucs. Tyjuan Lewis will lead a Glasgow team that many people are having a tough time figuring out how good it really will be. There's no doubt, though, how good Lewis

is. With any help at all, the Dragons should win with ease. The Pick - Glasgow 22, Milford 7.

ST. MARK'S VS. CONCORD - Friday night, 7:30 at Baynard Stadium. The Spartans are looking for one of their best seasons in recent memory. Coach Vinnie Scott is extremely optimistic about his team's chances this season. Concord is coming off a 1-9 season and is being predicted to finish in the lower half of Flight A. This could be a good way for St. Mark's to start a season. The teams have played some wild openers in past years. This year, though, won't be so wild. The Pick - St. Mark's 19, Concord 6.

HODGSON VS. CARAVEL - Saturday morning, 10:30 at Hodgson. This neighborhood game has some added spice in that Hodgson Coach Larry Cyle was the former coach at Caravel. He coached the Bucs to two routs over the Silver Eagles but is now on the other sideline. Hodgson has a young team. Caravel, though, is very young. This should be a good, competitive game with lots of emotion. The Pick - Hodgson 15, Caravel 14.

Want to know more about the Blue Hens?
Get all the updated statistics each week through our new fax service. For \$50 we will fax University of Delaware football stats and quotes from Tubby Raymond's weekly press conference each Monday. We'll follow with a Thursday fax, which will include that week's opponents' statistics and notes.
The service will start Monday and run through the season. That's 20 regular season faxes. We'll also be there when Delaware makes the NCAA Tournament.
Don't miss out on the most complete UD football information yet!

Kirkwood Explosion win Labor Day tournament

The under-10 Kirkwood Explosion knocked off Aston 8-0, the Cecil Cobras 3-1 and CDSA Wizards 4-0 and the Downingtown Hot Shots 2-1 to capture the Kirkwood Kickoff Labor Day Soccer Tournament.

Goalkeeper Matt Brown and the Explosion defense, led by Matt Logan, Tori Schumacher, Justin

Esposito, Bryan Thomas, John Milligan and Eric DeAscanis, tallied two shut outs and only allowed two goals the entire tournament.

Goal scorers for the Explosion were Ryan Dzielak, Jeff DiGiacobbe, Matt Logan, Justin Esposito, Ryan Flanigan, Greg Mattei, Nick Encarnaceo, Brian Welch and Matt Richards.

Hamlett to start at QB

► HENS, from 1B

which will be going after their fourth straight NCAA playoff appearance, will be ready to play such a good team, that has already played and won a game, in their opener?

Preseason camp closed with a less-than-auspicious scrimmage that left Raymond looking for answers. That, combined with the fact that many coaches believe a team's biggest improvement takes place between the first and second games, has the coaching staff concerned.

NOTES - Nine players are expected get their first career start this week...Delaware is ranked 12 in the first regular season I-AA poll, which came out this week...The Hens have won five straight season openers and under

Tubby Raymond are 23-5 in openers...This is Delaware's ninth season in the Yankee Conference, in which it has posted a 42-19 (.688) record and won conference titles in 1988, 1991 and 1992.

Tribe a tough opening task for Hens

► TRIBE, from 1B

half. I don't know if the summer of baseball set him back or not."

One player who had no problem getting the season started was junior tailback Troy Keen. Keen rushed for 113 yards and three touchdowns on 18 carries and was named the Yankee Conference Offensive Player of the Week.

Defensively, the Tribe had a tough time stopping the Hens run-

ning game in last season's 42-35 loss in Newark. Daryl Brown riddled the William & Mary defense for 174 yards to lead a 342 yard ground assault.

That, again, could be a problem Saturday as Brown and Pat Williams will again lead a potent Delaware rushing game.

"We didn't do a good job last year defending the run," Laycock said. "We expect to do better this year but I don't know how yet."

Another factor in the Tribe's

favor is the home field. William & Mary has won 11 straight home games dating back to Nov. 16, 1991 loss to Samford. Delaware, as well, beat the Tribe in Williamsburg earlier in 1991 - a 28-21 victory. The Hens, in fact, are 6-2 at Cary Field.

The Delaware-William & Mary series, which the Hens lead 11-6, has been a good one. Seven of the last 10 games have been decided by seven points or less. Delaware, though, has won the last two games of the series.

The game is also a big Yankee Conference contest. The Tribe were picked to finish second behind Delaware in the Mid-Atlantic Division.

IN THE SPORTS COMMUNITY

County offers street hockey

A youth outdoor team street hockey program, for ages 11-14, is being offered by the New Castle County Department of Parks and Recreation.

The 16-week program will be held at the outdoor street hockey rink, located near the softball complex at Delcastle Recreation Area. The program will be held Saturdays, between 10 a.m. and 2 p.m., beginning Oct. 8 and ending late February.

The registration fee is \$50 and is due Oct. 3. For more information, or to receive a registration flyer, call 323-6418.

Youth soccer coaches needed

The New Castle County Department of Parks and Recreation is in need for volunteer youth soccer coaches for its instructional program. Coaches are needed in the 13-and-under, under-10 and under-8 divisions. Practice are held weekday evenings and games are Saturday mornings at Banning Park.

Please contact Frank J. Castaldi at 323-6418 if interested in coaching or assisting.

Hockey league prepping for season

The New Castle County Department of Parks and Recreation is accepting registrations for the 13-and-under advanced instructional ice hockey league for qualifying mites through pee wees (ages 6-13). The fee is \$140 for the 10-week session and \$280 for the full 20-week session. The program requires one year instructional hockey experience. Players should be able to skate forward and backward with ease and be able to stop on their own.

The 10 and 20 week sessions are scheduled for Saturday mornings at the University of Delaware Ice Arena. The season runs from Oct. 22 to April 8. Registration deadline is Oct. 21. For more information call 323-6418.

Men's hockey league slated

The New Castle County Department of Parks and Recreation is now accepting registrations for the men's full-check hockey league. The league is open to all players 18-and-older. Registrations will be taken for complete teams and for individual players on a first-come, first-serve basis. Space is limited to 4-6 teams with a maximum of 18 players per team. Teams will play an approximate 15-game schedule starting Oct. 25.

The fee is \$240 per player at the time of registration and the deadline is Oct. 1. For more information call 323-6418.

Co-ed volleyball tournament scheduled

The Western YMCA will be holding a coed grass volleyball tournament Sept. 25. Divisions include A, BB, B and C (just for fun). Completed registration forms and team fees (\$45) must be received by Sept. 22. Call 453-1482 for more information.

Scholastic ice hockey league

The New Castle County Department of Parks and Recreation is now accepting registrations for the under-19 scholastic ice hockey league. The league is open to all players ages 14-18. Approximately 68 players will be accepted and proper skating skills are a requirement. Players will be placed on teams via a draft. A practice session will be Oct. 16 to evaluate the players.

The fee is \$380 per player and due at registration. Deadline is Oct. 7. For more information call 323-6418.

Women's soccer league forming

The New Castle County Department of Parks and Recreation is now accepting registrations for a new women's soccer league. The league will include nine games and playoffs with games being played Sundays at 4:30. Cost is \$475 per team. Interested teams should call 323-6418 while interested individuals should call Suzette Flores at 655-7321.

Chiefs seek hockey coach

The Delaware Chiefs hockey club is seeking a qualified coach for its junior (ages 14-20) team. For more information, call Bill King at (410) 398-0299.

The Chiefs are also holding a Hockey Basics program that will run for 12 sessions beginning Oct. 1. Cost is \$150. Call 731-2924 for more information.

ADVANTA PRESENTS VIRGINIA SLIMS OF PHILADELPHIA

ELIGIBLE TO PARTICIPATE

GRAF, MARTINEZ, PIERCE, SABATINI

ALONG WITH THE OTHER TOP FEMALE SINGLES AND DOUBLES PLAYERS.

**NOVEMBER 7-13, 1994
PENNSYLVANIA CONVENTION CENTER
PHILADELPHIA, PENNSYLVANIA**

FOR TICKET INFORMATION, CALL

215/654-7700

OR VISIT ANY CAMERA SHOP, INC. LOCATION

WTA TOUR

PARTICIPATING SPONSORS:
BIO-LI JAGUAR CARS - THE RITTENHOUSE HOTEL
GUEST QUARTERS SUITE HOTELS - KYW TV

BENEFITING:
PHILADELPHIA MUSEUM OF ART

SPONSORED BY VIRGINIA SLIMS 100's.

© Philip Morris Inc. 1994

15 mg "tar", 1.1 mg nicotine -
100's Menthol 15 mg
"tar", 1.2 mg nicotine av. per
cigarette by FTC method.

SURGEON GENERAL'S WARNING: Smoking Causes Lung Cancer, Heart Disease, Emphysema, And May Complicate Pregnancy.

Stephanie Ulbrich

25th Representative District

Paid for by the Committee to Elect Stephanie Ulbrich

TRAINING & FITNESS CLUB

- Free Weights
- Cardiovascular Equipment
- Aerobics
- Nutritional Supplements
- Massage Practitioner
- Shower/Locker Area
- Towel Service
- Tanning
- Workout Attire
- Child Play Area
- Certified Trainers

HARD TIMES
No. 1
Commercial Plaza
(Next to Valu Foods)
Elkton, MD
21921
410-392-9894

ONE FREE
Tanning
Session
with coupon

OPEN 24 HOURS! NOW ACCEPTING SIGN-UPS FOR AEROBICS CLASSES

on the
**NEW FLOATING
HARD WOOD FLOOR**

★ **Morning and Evening Classes**
*Abs, Hips, Thighs/Step/Slide/Step & Stretch
and more!*

CLASSES STARTING IN SEPTEMBER!

**SIGN UP
NOW!**

FOUR-PART NUTRITION SEMINAR
"NUTRITION IN A NUTSHELL"
Taught by Cathi Riggs • 6:30 - 7:15 PM
Followed by Aerobics Class
FREE TO HARD TIMES MEMBERS
\$35.00 FOR NON-MEMBERS
SEPT. 21/SEPT 28/ OCT. 5/ OCT. 12

NEWARK POST

FOOTBALL CONTEST '94

FEEL THE EXCITEMENT OF JEEP
 NO ONE WILL SELL YOU A JEEP OR MINIVAN AT A LOWER PRICE!
Advantage
 Chrysler/Plymouth Jeep/Eagle
410-392-5400
800-420-JEEP

1. NEWARK vs. POLY TECH

STATE LINE LIQUORS

The Tri-state Area's Finest Selection Of Beer, Wine & Spirits From Around The World

	Michelob, All Types (12 oz. nr btls.)	\$11.99 case
	Molson Gold Ice (12 oz. nr btls.)	\$14.99 case
	Heineken (12 oz nr btls)	\$17.99 case
	Samuel Adams, All Types (12 oz nr btls)	\$19.99 case

Prices Effective Thru Sept. 11, 1994

STATE LINE Liquors Maryland Lottery - Cheese/Deli Shop
 1601 Elkton Road- Elkton, MD
 MD. 398-3838 DEL. 1-800-446-WINE
 OPEN 7 DAYS: Monday-Saturday 9am - 10 pm, Sunday 1pm- 10pm

2. GLASGOW vs. CAESAR RODNEY

WINGS TO GO & ROTISSERIE CHICKEN

NEW!! WHOLE CHICKEN \$ 4.99	30 PIECE WINGS \$9.99
---	---

YOU MAKE THE CALL!!
456-9633 FREE DELIVERY

3. CHRISTIANA vs. SEAFORD

BUY ANY VEHICLE WITH
ZERO MONEY DOWN!

FORD QUALITY

410-398-3600
800-899-FORD

ROUTE 40 • ELKTON

4. CARAVEL vs. NORTH EAST

Machiavelli's
 FOOTBALL SEASON IS HERE!
MONDAY NIGHT FOOTBALL
 • 4 TV'S • 1 COVER • \$4 PITCHERS
 All you can eat Wings & Pizza
 COME TRY OUR NEW MENU ITEMS
 WITH FULL SERVICE DINING
LUNCH & DINNER SPECIALS
FREE DELIVERY 452-0200

5. HODGSON vs. NEW CHURCH

SAVE UP TO \$2300
 on 1994 EAGLE SUMMITS

MANY MODELS AVAILABLE

4 Dr., PS, PB, Air Conditioning, AM/FM Cassette, Sport Group, Rear Defroster, Aluminum Wheels, Demo #44014
 Tax and Tags extra. Prior sales excluded. Offers expires 9/30/94

NEWARK JEEP-EAGLE
 244 EAST CLEVELAND AVENUE, NEWARK, DE
 731-0100 • (800) NJE-0535

6. DELAWARE vs. VILLANOVA

YOU COULD WIN A \$50 GIFT CERTIFICATE AT ANY PARTICIPATING MERCHANT

1. Read carefully all of the ads on this Football Contest page. Games will be found in the ads. Write the name of the team you think will win in each of the 15 games on the Entry Blank provided. You may predict a TIE game by writing the word "TIE" opposite the games you think will end in a TIE. Xerox copies and facsimiles will be disqualified. No purchase necessary.
2. "TIE BREAKERS": Guess the total score of game No. 15. Score will be used to determine the winner if more than 1 person guesses the most winning teams.
3. Fill in your name, address and phone number at the bottom of the entry blank. Only one entry per person. Chesapeake Publishing employees and immediate families are not eligible.
4. Mail your entry to: FOOTBALL CONTEST, Newark Post, 153 E. Chestnut Hill Rd., Newark, Del. 19713 or bring to The Newark Post.
5. All entries must be received by 5 p.m. (closing time) Friday prior to game dates.
6. A \$50 Gift Certificate, redeemable at any participating Newark Post FOOTBALL CONTEST merchant will be given to the winner of each week's contest. In the event of a "TIE" for winners, the \$50 Gift Certificate will be divided among those persons typing. Winner will be announced in edition following the games.

MAIL TO:
 FOOTBALL CONTEST, NEWARK POST,
 153 E. CHESTNUT HILL RD., NEWARK, DE 19713.

NAME _____
 ADDRESS _____
 TELEPHONE _____

1.	9.
2.	10.
3.	11.
4.	12.
5.	13.
6.	14.
7.	15.
8.	TIEBREAKER: Total Score of game #15

7. WEST VIRGINIA vs. MARYLAND

Remember when "Pool Halls" used to be dark and smoky and women and children weren't allowed? Well, step into the 90's! We are...

Sponsor Your Own POOL PARTY at...

Cue and Cushion
BILLIARDS
 Your Family Entertainment Center

Select us for \$50 Worth of Table Time and We'll Match that with a \$50 Gift Certificate, Good toward Pool Accesories, Video Games & More!
A \$100 Value!

366-8661 Chestnut Hill Plaza
 Rt. 4 and Marrows Rd.
 Newark, DE 19713

8. VIRGINIA vs. CLEMSON

MARTY KNOWS THE SCORE!
 Read Marty Valania's High School Sports Report each week in the
NEWARK POST

9. NOTRE DAME vs. MICHIGAN STATE

Valle's Italian Restaurant and Pizzeria
 NORTHERN & SOUTHERN ITALIAN CUISINE
 TOP ROUND VEAL, CHICKEN AND SEAFOOD SAUTEED IN VARIOUS WHITE WINES
 OUR CAESAR SALADS ARE PREPARED TABLESIDE FROM SCRATCH. TRY A FRESH BAKED DESSERT BY OUR OWN PASTRY CHEF!
 FULL BAR AND WINE LIST BY GLASS OR BOTTLE.
 ENJOY OUR COMPLETELY REMODELED DINING ROOM!
 PIKE CREEK SHOPPING CENTER 994-4425

10. INDIANA vs. KENTUCKY

Western Auto

PROFESSIONAL FRONT/REAR BRAKE SPECIAL 10% OFF
 • Most U.S. cars • Includes Road Test, Inspection
 • Replace brake shoes/pads and resurface rotors/drums
 • Inspect calipers
 • Repack Wheel bearings if necessary
 • Inspect the master cylinder
 • Semi-metallic pads extra

2414 Pulaski Hwy.
 Rt. 40 & 896 • Next to Peoples Plaza
 Glasgow, DE
(302) 834-8608
 Mon-Fri 8-8
 Sat. 8-6 • Sun 9-4
 Offer expires 9/30/94

11. EAGLES vs. PACKERS

FREE OLYMPIC GAMES HISTORY BOOK AND FREE MOPAR OIL FILTER WITH OIL CHANGE!*

\$16.99 OIL & FILTER
 The Mopar Xpress Lube
 It's done in 30 minutes or it's free.
 And most importantly, it's done by experts.
\$26.99 LUBE, OIL & FILTER

* Chrysler Corporation vehicles only. Offer ends January 30, 1995

NEWARK JEEP EAGLE 8AM - 5PM
 244 E. Cleveland Ave. Newark
731-0100

12. GIANTS vs. REDSKINS

Baseball • Football • Hockey • Basketball
 Merchandise & Card Supplies

7th INNING STRETCH

10% OFF Your Next Purchase!
 With This Coupon
 Exp. 9/30/94

323 Fox Run Shop. Cntr., Bear, DE 834-6825
 Layaways and Gift Certificates Available

13. CARDINALS vs. BROWNS

WE WILL NOT BE UNDERSOLD
Advantage Dodge
410-392-4200
800-394-CARS

14. VIKINGS vs. BEARS

University of Delaware
STADIUM SEATS OR CUSHIONS
20% OFF
 WITH THIS AD
 Good Thru Sept. 15th, 1994

National
 5¢ & 10¢ STORES
 68 EAST MAIN STREET, NEWARK, DE. (302) 368-1646

15. FALCONS vs. CHIEFS

Business

A LOOK AT COMMERCE IN AND AROUND NEWARK

BIZ BRIEFS

Loans available for small gas stations

Three state agencies are sponsoring a loan assistance program for Delaware small retail gas stations who must meet Clean Air Act Amendments of 1990 and Delaware permitting and vapor recovery systems compliance regulations by Nov. 15.

DNREC, the Delaware Department of Transportation and the Delaware Development Office are sponsoring the Small Retail Station Assistance Program to help owners of these stations upgrade for compliance.

To inquire about filing for a loan, or learn about eligibility requirements, call the UST branch at 323-4588.

Newark firm acquires Thompson Architects

The Design Exchange, an architectural and planning firm based in Newark, has announced the acquisition of Thompson Architects, located in Lewes.

Jennifer McCann, founder of Thompson Architects is relocating and the current staff of Thompson Architects has joined the Design Exchange. David Dutton, formerly a partner in Thompson Architects will manage the Lewes office.

For more information, contact Trish England of the Design Exchange at 366-1611.

Newark farm home advisory gets new board

The election of local board members to the Farm Home Advisory Committee was held at the annual membership meeting for Southern States Cooperative, Inc.

Board nominees for Newark are: Robert Stafford and Neal Williams. Ted Peterson and Carol Truitt, representing Newark Service, recently returned from the Southern States Cooperative service and sales training school held in Graysonville, Md.

Southern States Cooperative, headquartered in Richmond, Va., processes or manufactures and distributes feed, seeds, fertilizers, petroleum products and a range of farm supplies.

AAA reports 'gas prices drop two cents'

The overall price of gasoline in Delaware has decreased two cents over the past four weeks, according to the most recent monthly survey conducted by the Delaware Division of AAA Mid-Atlantic. The overall average price of gas in Delaware is \$1.33 per gallon.

Care Cuts help Delawareans with HIV/AIDS

More than 24 salons and 150 salon professionals will donate their services on Sept. 12, 1994 to help raise money for AIDS education and support services for Delawareans living with HIV and AIDS, by participating in Care Cuts.

Participating salons will offer hair cuts and, in some instances, other limited services for a suggested fee of \$25 per person, per service. All money collected will go directly to DLGH (Delaware Lesbian and Gay Health Advocates, Inc.), the state's leading agency providing education and direct services to clients with HIV and AIDS.

Participating Newark hair salons are: Headlines, 368-7417; Salon Salon, 368-5575; Cheveux, Inc. 731-9202; Maureen's for Men/Women, 731-0505; Rape of the Locke, 368-5370; and Trincia's Hair Designs Ltd., 368-8717.

Learn more about government contracts

Delaware businesses will have an opportunity to learn about government procurement opportunities at an upcoming seminar entitled "Selling to our government." The seminar will be offered at two locations: Tuesday, Sept. 13, from 6:30 p.m. to 9 p.m. at the University of Delaware and Tuesday, Sept. 20, from 6:30 p.m. to 9 p.m. at Delaware Technical and Community College, Southern Campus in Georgetown.

To register, contact the Small Business Development Centers at 831-2747 in Newark or 855-1555 in Georgetown.

MBNA names new Vice Chairman

Fred C. Enlow has joined MBNA as a vice chairman and member of both the management committee and the MBNA America board of directors.

He will oversee MBNA International Bank and the Individual Banking division, which includes deposits, installment and home equity lending, Business Card operations, and insurance.

■ "Biz Briefs" is compiled by staff writer Jennifer Rodgers, editor of this page. Press releases detailing the activities, accomplishments and successes of Newark-area businesses and businesspeople should be delivered to the Newark Post, care of Jennifer Rodgers, 153 E. Chestnut Hill Rd., Newark, DE 19713; facsimile 737-9019.

Family business survives five generations

By HEATHER HARTRIM
NEWARK POST STAFF WRITER

AT 7 A.M., an Easter Seals bus driver stopped on her route at McKean Place in George Reed Village.

She had closely followed the renovation progress of a house across the street from her daily stop — watching every day as workers gutted and repaired the home that was damaged by fire.

She walked to the construction site, knocked on a window frame and asked for a siding estimate on her own home.

Robert Hawthorne Jr., a general contractor, made arrangements to meet with her later in the week.

Since 1911, the Hawthorne family has been giving estimates to commercial and residential clients.

Now in its third generation of ownership and fifth generation of workers, Robert Hawthorne Jr.'s general contracting company is prospering due to its adaptability.

The family business started with Robert's grandfather, Wilmer Hawthorne. The family believes that in 1911, Wilmer was the first and only contractor in Newark. He primarily built barns, but also worked on the Phillips Cannery and Stroud Farm, which is now part of the University of Delaware.

"I worked with Wilmer on one job," Robert said. "I remember him, though, I learned the trade under my uncle Paul."

Wilmer worked until 1941 when his son, Paul Hawthorne, took over.

At the onset of World War II, most construction ceased and Paul was forced to take another job, but eventually returned to the family trade.

Robert Hawthorne joined Paul in 1964 and they worked together until 1982, when Paul retired. In the meantime, another family member,

Robert Sr., joined the business.

Economic hardships associated with World War II taught businesses to adapt to the changing market demands.

"We're pretty diversified," Robert L. Hawthorne, of the fourth generation, said. "When things get slack, we pick up something new."

Just as Paul took up renovations and repairs in addition to building custom homes, Robert Hawthorne Jr. features commercial and residential remodeling and renovations. They are most frequently asked to do decks, roofs, siding, guttering and additions in Maryland, Delaware and Pennsylvania.

Both Robert Hawthorne and Robert L., father and son, started working in construction during summers and vacations at age sixteen.

Robert Hawthorne hadn't aspired then to have his own contracting business.

"I had no intention of going into business," he said. "My wife asked why don't I work for myself. Those were the days when you could walk in (to the Department of Revenue) and get your contracting license and that was it."

Licensing is not the only change Robert Hawthorne has seen in his 30 years in construction.

"Wilmer used a hand saw," he said. "I remember when power tools came out. Power tools really cut down on labor."

Robert L. decided after working at DuPont for 10 years it was time to be his own boss and joined his father in business.

"It's better to be your own boss sometimes," Robert L. said. "You have to meet your own goals. You give the homeowners what they want and 110 percent more."

His father agrees that the homeowners must be treated well.

"I try to be honest and fair with

Robert Hawthorne Jr. supervises his son Robert L. Hawthorne (right) and his grandson Alexander Hawthorne at their current construction site on McKean Place in George Reed Village, Newark.

everyone," he said. "People appreciate that. We get a lot of business from word of mouth and people approaching us after seeing our work."

The call from the bus driver is not unusual, according to Robert Hawthorne.

"It makes you feel great that they like what you're doing," he said.

Both Hawthornes manage to stay busy this way and even get some help from a fifth generation of the family in the summer.

Sixteen-year-old son Alexander is a junior at Newark High School and, this summer, he worked with his father and grandfather as he has

the past three summers.

"I like working with them because they're family," Alex said. "They don't really boss me around that much."

He also works at the Dairy Queen in Newark. Alex aspires to be a doctor.

His 14-year-old sister Gina has been encouraged by her grandmother to take over the business. Gina is a freshman at Newark High School and helps do clean-up occasionally.

"I work whenever I feel like working," Gina said. "I help with clean-up and I do little jobs."

Both families live near Windy Hills.

You can't tell a book store by its cover

By JENNIFER L. RODGERS
NEWARK POST STAFF WRITER

SO, WHAT'S NEW on Main Street? The former Eagle Furniture Building at Main and Haines Street will soon be home for a national book store chain.

Saul Savitch, owner of the building, said he couldn't name the company yet, but confirmed it would be a book store, which corroborates the rumors circulating around town.

"I'm not a guy that likes to hold things back," Savitch said. "It will be a bookstore."

Savitch opened the furniture store with his father in 1949 and named it Eagle Furniture. He said he eventually "got tired of working," and sold the business to its most recent owners who went out of business a couple months ago.

He plans to release the name of

the store as soon as possible.

NBA plans for broad base

Members of the Newark Business Association (NBA) met with city officials to discuss broadening the citizen base of the NBA. No solutions have been found yet, according to Maureen Roser, associate planner for the City of Newark.

Deirdre Peake, executive director of NBA, said she plans to have some ideas for the board of directors by the end of next week.

Peake will have some help. Natalie Collins a freshmen graduate student in the Urban Affairs program at the University of Delaware, will be an intern at the NBA during this school year.

Peake said she and Collins would also be updating NBA's bylaws. Rough drafts should be ready for community input by the end of next week, Peake said.

Coffee is hot in Newark

Do you remember the old fashioned coffee houses where a person could go for a "cup of Joe," some good conversation, or a comfortable place to read the paper?

According to Roy Lopata, planning director for Newark, a lot of people are interested in reliving those days. Lopata said coffee house inquiries are up in his office, with two in the last week alone.

"Different operators have proposed gourmet coffee stores on Main Street and other places in Newark," said Lopata. "Coffee is what's hot in Newark."

Lopata said he has answered about 12 inquiries this year.

SERIOUS BUSINESS

However, he said, "This too shall pass, maybe three or four years ago it was pizza, before that it was ice cream, before that it was video arcades..."

County: 'No' to rezoning

The New Castle County Planning Department recently recommended against Pettinaro Inc.'s request to rezone the front portion of a proposed development from agricultural to commercial.

The project, called Queensbury, is 144 acres off U.S. 40, near Lebanon Church Road. Pettinaro proposes a combination of townhouses, apartments and commercial space on about 78 acres, 25 acres for public use, and single family homes on 41 acres. Bryan Shulex, director of the county's planning department, said there is already a lot of undeveloped commercial space along U.S. 40 and creating more parcels would serve to add to existing infrastructure problems.

Life Improvement LoansSM

1 800 MELLON-2

Mellon Bank

You're why we do our very best.SM

Classifieds

100
ems Under \$100

Medium Iguana with 30 gallon tank also the hood, heat rock and accessories \$95.00 410 658-9896

Men's 3 piece suit Pants 30-34, jacket 40L. Excellent cond. \$15. 410 287-8104.

Needed Dem Support Elect Herbert Weich State Central Committee Buttons \$1 Auth M. Weich

101
Announcements

116
Lost & Found

Found Schnauzer Female, Chery Hill area near the moose lodge. call 410 392-5985

LOST CAT!! Bianca - Blk & Tan tabby 4 w/ht feet blk circle on r rear foot pink flea collar bell collar w/VAID tag call 302-737-5104

Lost-Pager/Beeper Lost in the town of Elkton. Black. Reward. 410 885-5615.

Lost Yorkshire Terrier on Dr Miller Rd. Answers to the name of Fawfaw, male, 8 yrs old needs alot of medication. REWARD OFFERED!!! \$150! Please call 410 398-0455, 8-5 or evenings, 398-7219.

Rottweiler 2yrs old, AKC reg, friendly, moving, can't keep, free to good home. 410 392-4521.

117
Notices

Brazilian Student interested in reading, sports. Other Scandinavian, European, South American, Asian high school exchange students arriving August. Become a host family! AISE Call Linda (301) 762-2858 or 1-800-SIBLING.

SHED STUBBORN FAT & CELLULITE Earn \$400-\$1200 part-time sharing with others. 7 lost 42 lbs. & made \$750 my first week. Call 410-385-9515 or 202-973-2182.

NOW AVAILABLE-ALL NATURAL WEIGHT LOSS PRODUCTS THAT WORK! I lost 70 lbs. in 3 months. Products are 100% guaranteed. Sales positions available. Call Marcy 1-800-467-8446.

TUPPERWARE Are you interested in Hosting a party, earn free tupperware, becoming a consultant, earn extra income, placing an order if so call Diane 410 658-3995.

122
Tickets

Rolling Stones Tickets Sept 23 at the Vet. Stat. Row 21 on the field, \$100 per ticket, 410 287-0784 aft 3pm.

200
Real Estate Sales

202
Acreage & Lots

1 3/4 Hr West of Beltway. Authentic log cabin, 20+ AC \$49,900. 50 mile view, open, wooded, unlimited deer and turkey. EZ owner terms. Call 1-703-662-9216. Michaels Associates.

60-90 min W DC Beltway Incredible view! \$23,990/\$205.05/mo* 3+ acres, blend of woods & meadows, spectacular vistas. Ideal for gateway or permanent home. Escape the city! Call today! 1-800-334-3916 ext. 1406. Eastern Gateway Prop. Only \$4,798 down, bal. fin 15 yrs at 9.9% ARM, OAC. Looking for quality land? We are the leader in recreational & residential land sales. We offer: 1 to 20 acre parcels, towering hardwoods, some waterfront.

60-90 mins W DC Beltway For demanding land buyers only! 8.47 acres - \$35,990. 670 ft frontage on pristine waters of back creek. Canoe, fish, swim, relax. High quality property at exceptional price. Financing available. One of kind, call now 1-800-334-3916, ext.1415. Eastern Gateway Properties, Owner/Developer.

60-90 mins W. Wash/Balto guaranteed buildable prices from \$18,990 ez financing/little \$ down. Check the competition then come see us! Call "The Land People" today at 1-800-334-3916, ext.1415. Eastern Gateway Properties, Owner/Developer.

60-90 mins W DC/Balto. 400' streamfront. 8.71 acres \$32,990. Majestic hardwoods, cool mountain streams, abundant wildlife & only mins to 23,000 acre state park, championship golf. Very limited opportunity. Exc financing. Call now 1-800-334-3916, ext. 1093. E.G.P.

Chesapeake lake-1/2 Ac level building lot, w/water view, in private water oriented community, overlooking the Chesapeake. Includes boat mooring area, docks, private community beach & deeded water rights. Must sell. Asking \$52,000. 610 350-3601.

C & O Canal Potomac River, Abandoned Cabin, 4 Ac, \$31,900 w/well & septic. 18ac \$35,900, 16ac \$29,900. Adjacent Green Ridge State Forest, County road frontage, survey, utilities & only 90 min from Beltway. Owner Financing. Vista Properties 1 800 688-7693.

FARMHOUSE, 30 ACRES, \$89,900. Ready to live in! Well, septic, electric and Slate road frontage. 5 minutes to historic Romney WV. CALL NOW! 1-703-662-9216. Michaels Associates.

Lot For Sale, Fair Hill, Md. 4.2 acres, perk approved, ready to build, in Fair Hill. \$64,900. 410 885-2666.

Waterfront 1/2 between Hollywood Beach & Town Pt. Lot size: 50' x 200' 15' mis from Ches City Bridge. Small private settlement restricted to occupants & their guests only. 2 BR, LR, Kit, BA. Baseboard heat/ new heater. Windows/Doors/ upgraded. 21' ft porch faces water. Upgrade to well/septic. A Must See! 410 885-2280 between 9am & 9pm.

4AC Farm in Cecil County, 3BR, Rancher, 2ba, country kitch, LR, family Rm w/fireplace, club Rm & office in basement, in-ground pool, 3 stall barn w/irun in shed. \$134,900. 410 658-5609.

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

HIGHEST MT. IN MD. 900,000 Ac Nat'l Forest. Best views mid-Atlantic. 6 Ac \$19,900. Owner liquidating premiere mountaintop vacation home-site near 4 season resorts, lakes and all rec. activities. PRICE REDUCED: \$20,000. Awesome views overlooking thousands of acres, Vista Properties 1-800-688-7693.

Looking for quality land? We are the leader in recreational & residential land sales. We offer: 1 to 20 acre parcels towering hardwoods, some waterfront, 60-90 mins W Wash/Balto, guaranteed buildable, prices from \$18,900. ez financing/little \$ down. Check the competition then come see us! Call The Land People today at 800 334-3916, ext 1413. Patten Corp/Eastern Gateway.

ORIGINAL LOG CABIN, 20 ACRES. \$49,924. Mountain views, hunt or relax, open, wooded. 1-3/4 hours West DC Beltway. 1 of a kind, CALL NOW! 1-703-662-9216 Michaels Associates.

206
Condos & Townhomes

Elkton 4BR, Full BA, two half baths, LR, DR, Kit, Laundry rm, storage shed, \$49,900. 410 398-1252 after 4pm.

210
Houses For Sale

Calvert 4 BR, 3 ba, 3 car garage, c/a, 1.9 acres, \$195,000, 410 392-4970.

Elkton Heritage Woods, Split Level, 3BR, 2BA, lg family rm, bsmt, family neighborhood, \$109,900, Fin Avail. 410 885-3559.

Elkton TH, 3BR, 1 1/2 BA, end unit, fenced yd, FMHA, low downpymt for those whose qualify. 410 398-7305.

GOVERNMENT HOMES from \$1. (U Repair). Delinquent tax property. Repossessions. Your area 1 805 962-8000 Ext GH-9045 for current repo list.

Brunswick Mobile Home 12X70 on rented lot in Lakeside Park 2 BR 2BA 209 Champlain Rd Northeast Must Sell Best Offer Call 392-5660

250
Real Estate Rentals

254
Apartments Unfurnished

1 BR Elkton all util included, weekly or monthly, call 410 398-6658.

230
Mobile Homes

232
Mobile Homes-Rent

Mobile Homes-Rent FREE mo rent to qualified applicant. FREE plumbing connection - Aug only. No app fee thru 8/31. Prompt pay & senior citizen discount. Starting at \$235 per mo. Sec dep req. M-F, 1-5, Sat, 10-1, 410 287-6429.

Immediate Occupancy 3 BR, 14X70. New carpet/tile. New windows/doors. Includes range. Base rent \$430 (inc's home & lot) No app fee thru 8/31. Sec dep req. M-F, 1-5, Sat, 10-1, 410 287-6429.

Occupancy Approx 9/15 2 BR, 12x65 w/tp out in LR. New carpet/LR. New counters, inc's range. Fresh paint. Lg lot. Base rent \$370 (inc's home & lot). Sec dep req. No app fee thru 8/31. M-F, 1-5, Sat, 10-1, 410 287-6429.

234
Sites For Rent

Elkton Scenic, secluded Farmette, space galore. Call Nick for appt. \$300 mo. 410 398-8390.

236
Mobile Homes-Sale

14 X 70 Zimmer Chapel Park 1987 2BR, 2 full ba, New carpet, lg deck. Possible shed included. Quiet, shaded, lg country setting in Nottingham. \$26,000. Call 610 932-7414.

2 Br Mobile Home eat in kitchen. North East. \$40,000. 410 287-6504.

3 Br 2 Full baths, c/a, vinyl siding, completely renovated, EVERYTHING NEW! Fenced yard, many extras. 410 885-3573.

250
Real Estate Rentals

254
Apartments Unfurnished

1 BR Elkton all util included, weekly or monthly, call 410 398-6658.

254
Apartments Unfurnished

3BR Elkton 1st flr LARGE apt, avail 9/10, heat inc, ref's, sec dep, no pets, \$495 mo, 609-294-9555.

Conowingo Lrg 2BR apt C/A gas ht appl quiet secure area \$600/mo util inc \$500 sec dep 378-2658

Elkton 1BR Econ Gas ht & C.A. w/d furn No Pets or Waterbeds \$375/mo call Key Realty 398-1247

Elkton 2 BR remodeled, w/d hookups, gas heat, garage. Loc on East Main St. 410 392-5452.

Elkton off Rt 273 small 1BR cottage for rent. \$350/mo + sec dep. Elec included. Pets ok. Call 410 392-8942.

Greenbank 1 or 2 BR, waterfront comm, sec dep & refs req, \$550 all util. 410 287-6073.

Northeast 2BR Apt \$450/mo + \$450 sec dep No Pets Call for Appt 410-679-3159 or 410-287-5873

PINE HILLS APTS Call about our 1 & 2 BR SPECIALS Heat & Hot Water Incl'd Elkton, MD 410 398-9496

Port Deposit 2 BR, Main St, off St. parking, w/d hookup. Back yd. \$400/mo + util. 410 392-5859 or 392-5658.

256
Business Property/Rent

2 Bay Garage w/lt & air compressor on Rt 40 for lease. Exc business opportunity \$1000 mo. Call 398-7462.

260
Houses Unfurnished

Elk Landing 3BR Twnhse End unit 1.5 BA No Pets \$600 + util Sec dep & Ref Req call 410 392-3581

Elkton 2BR New carpet w/d furn Econ gas ht No Pets or Waterbeds \$550/mo call Key Realty 398-1247

House/Rent-Or Sale! 3 BR Ranch, LRW/FP, DR, Lg Fam Rm, Big Fla Rm, Dry Rm, w/W&D, 2 car gar, 3/4 AC, 1 blk frm Elk River. Avail mid Sept early Oct \$700/mo w/\$700 sec firm Sale \$127,500. Lovely! 18X36 abv grnd pool \$6000.00 move or buy for hse. 10 Satellite complete move or buy extra \$2000.00 firm 410-287-0002

Newark House For Rent 3BR 2BA walk to UofD campus & shopping Ranch/Rec rm 302 834-6259

Townhouse Turnquist 2 BR, 1 1/2 BA, c/a, \$650 mo. 6 mos or yr lease. Option, too. LITZENBERG 410 398-3877.

262
Housing To Share

Elkton Nice Apt to share. Responsible male. \$300/mo. Short term OK. 410 398-6551 lve msg.

Rising Sun \$350 mo+1/2 util Non-smoking enviro 3BR 2BA hse call Tue or Wed lve msg. 410-655-3802

266
Office Space For Rent

Elkton 131 W Main St. 929 sq ft. Private parking. Entire Ground Floor. 410 398-6291.

272
Rooms For Rent

Furnished Room Private Ba & priv entrance, util incl off-street pkg, walk to U of D. \$350 mo. 302 366-1834.

276
Townhomes & Condos

CREEKSIDE 2 BR, 2BA, w/loft, jacuzzi, fireplace, washer/dryer, a/c, garage. \$950 mo. 302 426-9423.

Elkton Woplon to buy, 4BR, Full BA, two half baths, LR, DR, Kit, shed. \$585/mo 410 398-1252 after 4pm.

278
Vacation Property

Ocean City, Md Best selection of affordable rentals. Fall weekends available. Call now for FREE color booklet 1 800 638-2102. Open weekdays til 9pm. Weekends til 5pm. Holiday Real Estate.

300
Merchandise

302
Antiques & Art

SALE SALE SALE Entire month of Sept. Streets Unique Antiques & Collectibles will offer 15-50% off selected items. Everything from small collectibles to period furniture will be reduced to move. Come & shop Streets' Uniques, 2132 Pulaski Hwy on Rt40 between Havre De Grace & Aberdeen. 410 273-6778. Tue-Fri, 12-6, Sat-Sun, 10-6.

304
Appliances

Refrigerator/Gas Stove refrigerator \$125, & stove \$75, 410 392-6040.

Scotsman Comm Ice Machine. 650 lbs per 24 hrs. New cond. \$1100. Traulsen Comm Fridge. 20 cu ft. \$350. 302 368-5816.

314
Coins, Books & Stamps

Complete Set of Britannica Encyclopedia 1982 edition, exc cond, best offer, call Kathy 410 885-2762.

316
Computers

Brother Word Processor 3400 like new, w/1 ribbon, 9 3/4" discs & 1 brother preformatted disc. \$300 or B/O. 410 398-8231.

Computer Hard Drives 340MB only \$250. 420MB only \$299. 3 yr warranty. Delivery & installation available. Integrity Computers, 410 939-3209.

320
Firewood, Fuel

Firewood For Sale Hardwood \$130/cd, mixed \$120/cd, block & cut off ends, good for burning & kindling. \$95. 717-548-2037 M-F, 5-9, Sat 9-5 or iv message o.

Firewood Cut, split & aged. Mostly locust & cherry 2 cords avail. Make offer for some or all. 410 275-8837.

322
Furniture

2 Kitchen Chairs cane & chrome look \$10.00 for both, 410 939-0177.

72 X 36 Walnut Veneer Conf Table With 4 blue cloth chairs. \$500. 410 398-7900.

8 Piece Melit Din Rm Set w/lighted china cab, table w/2leaves & glass top, 6 high back chrs, 410 378-4931.

BAR Deluxe Butcher-block/leather/chrome bar w/4 leather swivel capt stools \$300 410-885-5626

Complete Living Room Set good cond \$500, entertainment center good cond \$75, 410 658-9401 aft 4:30 pm.

Nursery Ensemble Oak Crib w/mattress, changing table & bassinot/wskirting. \$250. 410 392-8135.

Queen Size Sofabed Tan, Blue Brown Tweed & tan swivel rocker. Both \$100. (will sell separate.) 410 287-0973.

Sofa, Loveseat Rocker Recliner. Exc cond. Over-stuffed backing & arms. Wood/gold trim. \$400 or B/O. 410 392-4172.

Waterbed (King) Acces-sories/bedding inc. Tulip lt hrdwd w/mirror. Exc cond. \$275 or B/O. 410 392-4172.

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 sleepers starting at \$169. Daybeds starting at \$68.

BRING AD FOR FREE GIFT! 302 328-7002

323
Garden & Lawn

Arien Garden Tractor 16 HP, 48" cut. \$850. 410 287-0973.

328
Machinery, Tools & Equipment

Timber Jack 230 D log skidder, \$11,500 or B/O, 410 287-5325.

332
Miscellaneous

AM/FM Stereo w/speakers \$35, dryer \$40, 6 X 8 wood blog, finished interior, \$350 or B/O, computer software, numerous titles, 410 642-2690.

Beauty Shop Equipment 6 Hair Dryers, 3 Hydraulic Chairs, 2 Shampoo Bowls, Cabinet w/chairs, 3 Work Stations & Showcases. \$1500 for all or b/o. 410 658-4122.

Bunkbeds \$50, Exercise bike \$15, child's bike \$10, 9pc drum set \$300. 410 287-5623.

Carport Panther Creek, 9 mo old like new, 12'x20'6"x6" high on the sides, 8'high in center. Pd \$1000 sell \$700. 410 885-5432.

DISPLAY BOARDS For flea mkt or auto swap meets well built 5 brds total \$35/ea or make offer for all 410-658-5775

Exercise Bike Lifestyle 700, programmable resistance, \$85.00, 410 398-4481.

Fireplace Artificial. \$100 or B/O. 410 287-2944.

Kerosene Heater w/5 gal can. \$65. 410 392-6040.

MARY KAY COSMETICS All eye shadows, blushes, & lipsticks 50% off 410-378-4560

Numerous Baby Items & Clothes Crib, stroller, swing 410 392-9181.

IF YOU FIND AN ITEM Give us a call to place an ad! There is NO CHARGE to run a 3 line ad all week!

322
Furniture

Sunquest Wolf Tanning Beds New commercial home units. Exc cond w/bench. Monthly payments low as \$18. Call today free new color catalog. 1 800 462-9197.

334
Musical Instruments

Clarinet for sale with music stand. \$75. 410 398-7137.

Kimball Piano 7 yrs old. Just tuned. Exc cond w/bench. \$1500. 410 398-2641.

Spinet Console Piano For Sale. Wanted: responsible party to make low monthly payments on piano. See locally 800 327-3345.

TROMBONE & STAND reconditioned in exc cond \$200 call 410-378-3031 aft 5:30

Upright Practice Piano Works great, sounds like baby grand, perfect for student of any age. \$350 302 456-3016.

336
Office Furniture & Equipment

Drafting Table/Light table drafting table \$75 & 24x36 light table \$50, 410 382-6040.

Large Executive Desk fair cond, \$25 or B/O, 410 273-6393.

338
Pools, Spas & Supplies

18' Pool Round, alum, grey barnside, all equip, Hayward filter, \$500. Daytime after 5pm, 302 456-1352.

342
Produce

WATERMELONS for sale Call after 5pm. 410 398-7023.

362
Yard/Garage Sales

MILBURN ORCHARDS 2nd Annual GIGANTIC Yard Sale Sat & Sun Sept 10&11 9am - 3pm Opening for Sellers Still Avail Until Fri Noon Call 410-398-1349.

Blueball Rd/273 Fri & Sat 9-9/10, 9am-7. Big Sale! Dining rm set, furn, tools, & lots, lots, more.

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 Karen Lucille Serpe PETITIONER(S) TO Karenina Lucille

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

Invest in Savings Bonds. They're the easy, affordable way to make sure the money you save will be there by the time your child goes to college. Just invest a few dollars every payday where you work or bank.

Ask your employer or banker about saving for college with U.S. Savings Bonds. Or write: U.S. Savings Bonds for Education, Department of the Treasury, Washington, DC 20226.

For a recorded message of current rate information, call 1-800-4US BOND • 1-800-487-2663.

SAVING FOR COLLEGE WITH U.S. SAVINGS BONDS MIGHT BE THE EASIEST PART OF PARENTHOOD.

A public service of this newspaper

362	362	362	362	400
Yard/Garage Sales	Yard/Garage Sales	Yard/Garage Sales	Yard/Garage Sales	Employment
Calvert 2251 Telegraph Rd, Sat 9/10, 9-12, music cass & cd's.	Elkton 197 River Rd, Locust Point, Sat 9/10, 8-7, moving hshld & tools, good junk.	Elkton-Delancy Village COMMUNITY SALE, Sat 9/10 8-30am-? Bag sale, toys, crafts, glassware, furniture, exercise equipment and much more.	Fairhill Sat 9/10, 9-7. Bikes, hshld, pottery, 232 Fair Hill Dr, Elkton Md.	412 Employment Services
Charlestown-Trinity Woods across from Baptist church. Sat & Sun, 9/10 & 9/11, 8am-? Rain date 9/17. Baby items, childrens clothes, household items & much more.	Elkton 191 Iron Hill Rd (behind State Line Liquors) Fri 9/9, 9am. Something for everyone.	Elkton Lena's Sub Shop Parking Lot, Sat 9/10, 8:30-7. Household items, salt & pepper collection, etc.	Newark 448 Douglas D Alley Dr, Woods at Yorkshire, Sat 9/10, 7-3, hshld items.	POSTAL JOBS Start \$11.41/hr. For exam and application info. Call 219 769-8301 ext MD 506 9am-9pm, Sun-Fri.
Colony Acres Annual Yard Sale Cecil County's Largest! 40 families, Sat 9/24, 8-4, Raindate Sun 9/25. Pitbeef sales to benefit BSA Troop #143, 1 mile South of Hunter's Sale Barn on Tome Hwy.	Elkton 226 West High St, Sept 8,9,10, 8-7. Red Avon Glass, Stephen King Books, toys, misc.	Elkton Manchester Park Community Yardsale. 3 mi's N of Elkton on Rt 213, Sat, 9/10, 8-2. Toys, clothing, housewares & more!	Peach Bottom 330 Black Barren Rd, North 222, right on Black Barren Rd, Fri & Sat, 9-9/10, 8am-3pm. 7 families. Hshld items, tools, clothing, furn, Psaltzcraft "Village" pattern, computer desk.	424 Insurance
Colora 21 Colora Sch Rd, Sat, 9/10, 8am-5pm, Huge sale, boat, riding mowers, kid's clothes, toys, hshd items.	Elkton 231 Rd 12 Hollingsworth Manor Sat 9/10 9-7 Hshld items misc	Elkton Manchester Park, 63 Kennedy Blvd, Fri & Sat 9/9 & 9/10, 9-2. Toys Furn, childrens clothes, etc.	Port Herman 1st three houses. Multi-Fam. Sat, 9/10 & Sun, 9/11. 10am-4pm. Furn, clothes, houseware, something for everyone.	Insurance Examiner Performed in Cecil Cty, to need Ins exams, must have strong medical background, efficient in phlebotomy & EKG's. Call PMI 800 456-0350.
Port Deposit 200 Mt Arart Farm Rd (DBC) Sept 24 & 25. NOW ACCEPTING RESERVATIONS for the Donaldson Brown Ctr annual yard sale. Antiques, collectibles, crafts, hshld items dhrs welcome. Res respond by 9/17/94. Call for info & direct 410 378-2555.	Elkton 249 Courts Dr, Sat, 9/10, 8-7. Baseball & football cards, infant clothes, girls 4-6x, many more.	Elkton-Multi-Fam 108 Newark Ave, nr Elkton Middle, Sat, 9/10 9-3. Furn, clothes, toys, etc. No Early Birds.	Rising Sun Little New York Rd & Rt 1, Fri/Sat 9/9&10, 10-4. Girls clothes, infants-4T, mens jeans 38x32, toys, camcorder & nintendo.	426 Management
Elkton 102 Decker St, Sat Sept 10 (raindate 17th), 8-7. Many plants, books, & other items.	Elkton 254 W Main St, Sat Sept 10th, 5am-3pm. Hshld items, fishing equip, baseball cards, games & toys, CD's.	Elkton Rt 213 North left on Leeds Rd to Daniel Bathon Dr Multi-Family Sat 9/10 9am-3pm Adult & Childrs clths Hswares tools toys & baseball cards	Rising Sun 799 Biggs Hwy, Sat Sept 10th, 8-30-3. Multi Family Sale, Queen Anne Sofa & Loveseat & more.	Retail Management DOTS, an exciting womens specialty store, located in College Square Shopping Center has immediate openings for Manager In Training & Associate Manager. If you have 1-2 yrs exp in Retail Management w/Fast Track capabilities or other customer service related management exp, we offer career development & growth opportunities. Salary & benefits offered. Apply in person: DOTS, College Square, Newark.
Elkton 105 Walnut Lane Sat 9/10 9-2 Lots of good womens & girls clothing an abundance of interesting hshld items no rain date	Elkton 306 Landing Lane, 9/10, 9-4. Clothes, toys, books, hshld items, bike, golf clubs, a/c & VHS camera. Rain date 9/11.	Elkton-Sarah Dr Sat 9/10, 8am-? Huge Community Yard Sale. Rt 40 to Maloney Rd on Sarah Dr.	Thomson Estates-114 W Village Rd Multi-Family Sat 9/10, 8am-12pm. (EVERYTHING from A to Z. CHEAP!)	LEGAL NOTICE CITY OF NEWARK DELAWARE COUNCIL MEETING AGENDA September 12, 1994 - 8PM.
Elkton 11 Pinder Ave, off Old Phila Rd, RT 7, signs posted. Sat 9/10, 9-7. Multi family sale, lots of stuff.	Elkton 386 Appleton Rd Sat 9/10 9-3	Fair Hill 65 Middlecroft Rd turn off 273 on to Middle Rd 2nd entrance on rt onto Middlecroft Sat 9/10 & Sun 9/11 9-7 misc items 392-6942		1. SILENT MEDITATION & PLEDGE OF ALLEGIANCE 2. CITY SECRETARY'S MINUTES FOR COUNCIL APPROVAL: A. Regular Meeting held August 22, 1994 3. ITEMS NOT FINISHED AT PREVIOUS MEETING: None 4. RECOMMENDATIONS ON CONTRACTS & BIDS: A. Contract 94-15, Purchase and Installation of a New Police Radio Base Repeater System *5. ORDINANCES FOR SECOND READING & PUBLIC HEARING: A. Bill 94-17 -- An Ordinance Amending the Zoning Map of the City of Newark, Delaware, By Rezoning From RD (Single-Family, Semidetached) to RM (Multi-Family, Garden Apartments) Pine Brook Apartments (Formerly Known as Paper Mill Apartments) Located on Paper Mill Road. *6. RECOMMENDATIONS FROM THE PLANNING COMMISSION/DEPARTMENT: A. Request of Donna M. Dill, 987 Rahway Drive, for a Revised Special use Permit to Allow a Maximum of Twelve (12) Children at her Existing Group Day Care Facility at her Residence. 7. ORDINANCES FOR FIRST READING: None 8. ITEMS SUBMITTED FOR PUBLISHED AGENDA: A. COUNCIL MEMBERS: None B. COMMITTEES, BOARDS & COMMISSIONS: 1. Appointments to Planning Commission - Districts 2 & 4, At-Large 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. Pension Plan Annual Financial Statement 2. Pension Plan Performance Report - Second Quarter 1994 B. Alderman's Report & Magistrate's Report C. Request for Executive Session re 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.
Elkton 1696 Slingerly Ave (off Mars Ave all the way around) Thu/Fri, 9/8 & 9, 9-3 pm.	Elkton 49 Andora Drive, (1 mi N of Cherry Hill Middle Sch, follow signs). Sat. Sept 10th, 9-3. Furn, organ, clothing, hshld, garage items. 410 398-3634. Raindate 9/17).	North East 11 Roney Av across from NE fire house Sat 9/10, 9-3. Absolutely NO EARLY BIRDS! Another Huge Yard Sale, Furn, dishes, clothing, linens, antiques, carpets & rugs, Baseball & Sports-cards Over 10,000!		
	Elkton 858 Jackson Hall School Rd, Fri/Sat/Sun, 9/9-11, 8-7 Yardsale & Crafts.	Get Results! Place your ad in the Cecil Whig today, have it sold tomorrow! Call 410 398-1230.		
	Elkton Brantwood Est. Sat/Sun, 9/10 & 11, 8-5. 2 pcLR suit, maple corner cabinet, jewelry, misc items.			
	Elkton Community Yard Sale Buck Hill Farms & Delancy Village, Sat 9/10, Raindate Sept 17.			

Introducing

ELKTON'S NEWEST APARTMENT COMMUNITY

Plentiful Amenities
Great Location
Affordable Rent

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

DOGWOOD VILLAGE

- 3 bedrooms • 2.5 baths
- 10 ft. vaulted ceiling in master bedroom plus cathedral ceiling in master bath
- central air • brick front landing
- town utilities • black top driveway
- includes wallpaper package

Offered at \$114,900

Sassafras II

"We drove into Dogwood Village for a sale and immediately fell in love with the neighborhood... we put in a contract that day and sold our home in Baltimore City within two months."

—Marie and Earl Clayton

DECORATED MODEL HOME AVAILABLE
Convenient to the Sassafras River and Marinas.

JOHN I. BEILER, BUILDER • Owner/Agent
(410) 648-5882 • 1-800-636-4966
1-800-6DOGWOOD

OPEN HOUSE
MON. & FRI. 3:30 PM-5:30 PM
SAT. 12-4 PM • Closed Sundays

Galena, MD • 1 Mi. S. of Sassafras River on Rt. 213

CLASSIFIED

WE CAN PUT YOU WHERE THE ACTION IS

ACTION ADS

ITEMS UNDER \$100
3 LINES, 5 DAYS

Jen-Aire counter top stove \$55.
Exercise Rowing Machine \$45.
Dishes-Blue-Never used \$25
398-1230

\$5

(Each additional line 20¢ per day)
"PRIVATE PARTY" RATES
(Excludes Commercial, Automotive and Real Estate.)
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

AUCTION

IMMEDIATE POSSESSION SUBJECT TO CONFIRMATION

**10.1 ACRE FARMETTE
4 BEDROOMS, GREAT ROOM
WITH GIANT OAK BEAMS
STABLE • OFFICE • BUNK HOUSE
GARAGE • POND • WILDLIFE**

Prime Location Only Minutes From Rt. 40 & I-95

PREVIEW
OPEN HOUSE SUNDAY, SEPT. 11 • 1-3PM

DIRECTIONS: I-95 exit 100, south on Rt. 272 to U.S. Rt. 40. Turn right, (west) onto Red Toad Rd., property on left .35 miles. Signs posted.

**AUCTION ON THE PREMISES
SAT., SEPT 17, 1994 - 11 AM**

TERMS: \$15,000 at time of auction. Settlement within 60 days.

The information contained herein was obtained from reliable sources and are for advertising purposes only. Accuracy cannot be guaranteed.

R.C. BURKHEIMER & ASSOC.
REALTORS • AUCTIONEERS • APPRAISERS
"TRI-STATE'S FOREMOST AUCTION FIRM"
410-287-5588 • FAX 410-287-2029
1-800-233-4169

AUCTION

SAT., SEPT. 10, 1994 • 10 AM

LOCATION: On premises: "Gentle Hills Farm", #3017 Duncan Rd., Norrisville, 1 1/2 miles W. of Norrisville; Harford Co., MD. Just 1 mile off Rt. 23 at Norrisville Elem. School. Turn left onto Church Lane. Follow 1/2 mile to Duncan Rd. From Whiteford follow Rt. 136 to end. From Jarrettsville, take 23 N.

ITEMS INCLUDE: Tools, generator, saws, hardware, supplies found on "farmette", antiques, china, glassware, furniture, over 2,000 items not listed!

TERMS: CASH or EQUIVALENT
POTTY AVAILABLE
FOOD PROVIDED BY
"THE COUNTRY GOURMET" OF BEL AIR, MD
BY ORDER: RUTH A CERNIK, OWNER
JEFFREY E. WHITESIDE, AUCTIONEER
(610) 932-2114
4th Generation PA & MD Service
Estates Bought & Sold
cw 9/8; np 9/9

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.

BARTENDING
BECOME A BARTENDER
Hands On Mixology Program
Newark Best Western
1-800-333-7122

Classic Crafter Opening soon. Craft consignors wanted. Call Lisa 302 996-5328 or 996-0899 & leave message.

CONSTRUCTION, LABORERS & CARPENTERS
Apply in person construction trailer at Bohemia Manor Middle/High School, 2755 Augustine-Herman Hwy, Chesapeake City, MD. H.A. Harris Co. Love Children? Love Toys? Earn extra income selling Discovery Toys. Call Irene 301 262-2039.

Friendly Toys & Gifts has openings for demonstrators. No cash investment. PT hours w/PT pay, 2 catalogs, over 700 items. Call 1 800 488-4875.

Housekeeping Supervisor
Union Hospital has an immediate opening for an experienced Housekeeping Supervisor.

The successful candidate will supervise morning & afternoon activities for a staff of 30. Knowledge of cleaning chemicals & equipment is preferred.

Union Hospital offers a competitive wage & benefits package & a pleasant work environment.

For immediate consideration, forward your resume/application to Human Resources at:
UNION HOSPITAL
Human Resources #50
106 Bow Street
Elkton, Md 21921

We are an EOE.

Rental Manager & Maintenance Person Team wanted for Apt Complex in Elkton, Md. Send resume to P.O. Box 9631, Wilm, Del 19809.

434 Part-Time

BAKERY PERSONNEL
P/T in Sales & related duties. Pts call for interview. Closed Sun & Mon. Bin's Bakery 302-737-5310

ENTERTAINMENT
Everyone Can Be A Mobile Disc Jockey. Some of our DJ's are: teachers, sales people, personnel directors, housewives, college students, laborers, engineers & more. How about you? Earn up to \$20 an hr. Give The PRO's a call for more info. 302 832-1900.

436 Personal/Beauty Services
Master Barber Wanted Full time or Part time. Rising Sun area, 410 658-6180, 658-5235 aft 5pm.

438 Position Wanted
Elkton Trained teacher available to care for your children in your Elkton home. Flex hrs/all ages. 410 658-9185.

Person seeking side work doing concrete jobs & flat work. Call John 410 287-6578 or 287-0622.

440 Professional
Purchasing Coordinator: A rapidly growing corporation with primary business emphasis in DoD contracts is now recruiting for a Purchasing Coordinator. This person will function as principal buyer, responsible for procuring a variety of supplies & equipment. The successful candidate will have a minimum of three (3) years purchasing experience in a government contracting environment. Contracting with an automated purchasing system is preferred; Deltex experience a plus. Must be able to work independently and have good interpersonal skills. U.S. citizenship required. We offer a competitive salary, an excellent benefits package, and pleasant work environment. All qualified candidates should forward their resumes to: AMEWAS, Incorporated, 2 Three Notch Rd., Suite 400, Lexington Park MD 20653-1512.

442 Restaurant

Waiter or Waitress wanted
Fair Hill Inn call 398-4187

444 Retail Sales
F/T Experienced Sales Person to work in local retail store. Jewelry background helpful. Call for appt between 10am-4pm 410 398-3101 ask for Mr Reynolds.

446 Sales
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 & evening shifts available: 2:00-5:00 pm, 5:30-8:30 pm.

Call Daniel von Fricken
302 737-4218
for info
2-8 pm only.

452 Trades
Insulation Mechanics Est firm seeking exp mech as well as trainees for long term emplmt excell pay & benefits call 302-322-8946

454 Truck Drivers
DRIVERS. Come for the money, stay for the stability. J.B. Hunt, One of America's largest and most successful transportation companies, offers its drivers starting salaries in excess of \$2,000 monthly. Let us help you with your training. Call: 1-800-368-8538. EOE. Subject to drug screen.

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

FAX IT!
410 398-4044
Place your ad quickly in the Cecil Whig by using our FAX.

454 Truck Drivers

DRIVERS
PAY RAISE THIS MONTH!
OTR/shorthaul opportunities. Home weekly (shorthaul), assigned late model equipment, \$750 experienced sign-on bonus. BURLINGTON MOTOR CARRIERS
1-800-JOIN-BMC. EOE.

500 Business Opportunities

502 Business Opportunities
A PROVEN WINNER
All Cash-continual income! Snack Vending-local route. 10 new machines \$2,990 800-821-8363 days/eves.

Athletic
Franchise Concept, No Invest! 122 people avg over \$63k a month! Top reps avg high six fig income! 1-302-429-2610, 24 hr 2 min rec mes. Serious inquiries only!

Be your own Boss Possible \$2500 pr-\$8000 ft monthly, processing insurance claims for health care providers. Software purchase \$5,995. Computer req. Financing avail. 1-800-722-SAMS.

WE INVEST IN YOU!! When you invest in a Service Master Franchise, we invest in you. We're the nation's largest professional cleaning company offering the best in training, equipment and support. All you need is about \$8,000 down plus working capital. Financing available. For free information, call 1-800-933-0155.

VENDED EQUIPMENT - Counter top Snack, Compact Soda, 25 cents Bulk Candy machines. Factory direct prices. Starting at \$249. 1-800-344-3251 (ask for Ext 1117).

502 Business Opportunities

Earn \$\$\$ working at home. Send an enclosed #10 sase to: MMS P.O. Box 0217, Port Deposit, MD 21904-0217.

510 Money To Lend
HOMEOWNER LOANS for any purpose or credit rating. We say YES when others say no. Same day, no cost approval. East Coast Mortgage Corp. 800 566-1991.

600 Professional Services

612 Computers
RPB COMPUTER SERVICES
PC Consulting for Software & Hardware Word Processing & Resumes (410) 398-6423

624 Mortgages & Loans
We Buy Mortgages and Trust Deeds. Did you sell property? Why Wait! Fast. Cash now! Any size-Nationwide. Great price. Call 800 659-CASH (2274).

800 Recreational Vehicles

804 Motorcycles
BMW-K100LT 1989, ABS anti lock brakes, am/fm/cass, auxiliary lights, dark blue, 21k mi, dual & solo quick change seats. Tank bag, extra wind shields. Always garaged, \$7,750. 410 658-5520.

Honda 83, CB 1100 F, looks great, very fast, runs better than new! \$2,000 302 455-9286.

Kawasaki Ex 500 91, less than 4000 mi, Vance & Hines exhaust, exc cond \$2500, 410 398-1960.

Chevy Sprinter 31' 89, 15,000 miles, a/c, p/s, p/b, gen, microwave, roof air, awning, color tv, like new, \$30,000 or B/O, 410 392-4246.

Dodge Explorer Motor Home, 1985. White. \$14,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

810 Campers

Perfect Family Camper 1992 Rockford Pop-up model 2040 LOADED slips 6, hundreds less than dealers price. Asking \$2,150. Call 410 885-3220 eves.

818 Power Boats
Glassbar 17' w/trailer, 120hp OMC I/O, exc cond, many extras. \$2500 or b/o. Slip incl. 410 642-0177.

Malibu Comp Ski Boat 1989, 19ft. 350 Merc inboard, custom trailer, mag wheels. Exc cond. Low hrs. MUST SELL \$11,900/b.o. 410 885-2460, eves. Ask for Louis.

818 Power Boats

16' Fisher Aluminum Bass Boat w/trailer 40 hp Evinrude, 2 swivel seats, trolling motor, depth finder, jackets. \$1,800 or B/O, 410 939-0177.

21' Scarab 1'87, 350 Mag, SS prop, cover, 90 Caulkins tri, clean, runs good. \$13,500 or B/O. 410 378-4342 or 378-8396.

Cobia Bow Rider 18' OMC I/O Eng New upholstery & carpeting. Many extras. Exc cond. 410 642-6383.

818 Power Boats

Grand Prix 17' 78. 70 hp Johnson. Trailer. Good cond. Test ride no problem. \$2300. 410 378-3858.

Sea Ray 26' Amberjack, 83/93. 10' beam, 100% professional refit on sale full flotation hull. 454 Mag Merc I/O, 52 Fresh water hrs, full end stand up head, galley, VHF, d/c, stereo, refig, batt chg, a/c, dock power & water, '93 survey. \$32,700 a 1 of a kind, for only \$26,900. 609 988-9151

824 Marine Equip/Supplies
Wanted 12-14' extremely used flat bottom aluminum boat, 410 642-2437 ask for Keith.

A/C Heated Every Sat. -Sun. 8am-4pm

ABERDEEN FLEA MARKET

Vendors! Indoor Spaces Available Reserve Now!

Secured Booths: Weekly/Monthly Rates Available

"We Have Everything Under One Roof"

grocery • baseball cards
hardware • collectables
hair accessories • tennis shoes
and much much more!

An Additional Food Service And Bakery Wanted
For Further Information Call (410) 575-7674

434 Part-Time

Antique Auto Parts Dedicated Person wanted for Multifaceted job w/growing mail order auto parts bus. P/T possibly F/T start \$5.50 to \$6.50/hr dep. on skills P/s mail resume to Box 322 Rising Sun, MD 21901

LEGAL NOTICE

FAMILY COURT FOR THE STATE OF DELAWARE
NOTICE OF FAMILY COURT ACTION

TO: Catherine Dorczuk, Respondent(s)
Petitioner, Michael Marshall, has filed a Name Change & Custody petition against you in the Family Court of the State of Delaware for New Castle County on 8-24-94. If you do not file an answer with the Family Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard in Family Court without further notice.
Michael Marshall
8-25-1994
np 9/9

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

IN RE: CHANGE OF NAME OF
Faron Paul Johnson
PETITIONER(S)
TO
Paul Ryan Johnson

NOTICE IS HEREBY GIVEN that Faron Paul Johnson intends to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change his name to Paul Ryan Johnson
Faron Paul Johnson
Petitioner(s)
DATED: 8-19-94
np 8/26,9/2,9/9

CITY OF NEWARK DELAWARE PUBLIC HEARING NOTICE

SEPTEMBER 12, 1994 8P. M.
Pursuant to Chapter 32, Section 32-78, and Section 32-10(b)(8), Code of the City of Newark, Delaware, notice is hereby given of a public hearing in the Council Chamber, Newark Municipal Building, 220 Elkton Road, on Monday, September 12, 1994 at 8 p.m., to consider the request of Donna M. Dill, 967 Rahway Drive, for a revised Special Use Permit to allow a maximum of twelve (12) children at her existing group day care facility at her residence.
ZONING CLASSIFICATION - RD (Single-Family, Semi-Detached)
Susan A. Lamback, CMC/AEE
City Secretary
np 8/26,9/9

SCHOOL & INSTRUCTION DIRECTORY
NEWARK POST

CHILD CARE
A BETTER FUTURE STARTS WITH US!
WE LOOK FORWARD TO SHOWING YOU WHAT THE FUTURE HOLDS
Ages 6 Wks. To 6 Yrs.
Hours: 6:30 AM - 6 PM
Fox Run Shopping Center
Bear, DE 19701
TUTOR TIME 832-1833
CHILD CARE LEARNING CENTERS

DRIVING
LEARN TO DRIVE FROM THE EXPERTS
Teen-Age Program, Adult Program, DIP Program and 3 hr Alcohol Program Weekly
AAA DRIVING SCHOOL
1-800-660-5913
308 NORTH STREET, ELKTON, MD 21911
229 N. WASHINGTON ST. HARRIS DE GRACE, MD 21919
NEWARK DEL 221-8280

MUSIC
The Wilmington Music School
brings
Kindermusik
to
St. Paul's Lutheran Church
Newark
Register now for fall classes
Call 302/762-1132

PIANO
Private Piano Lessons
with Certified Teacher
Theory/Ear Training included
Beginner-Advanced
All Ages
Call 302-292-0966

Your Ticket To Owning A Home

\$492 per month*

Plus Free Refrigerator, Washer And Dryer On Select Models

These beautiful new townhomes are just the ticket for first time homebuyers. Featuring up to 3 bedrooms, 2 1/2 baths, garages or full daylight basements (varies per model), natural gas heat and central air too! All in a location adjoining Newark parkland. But hurry, with prices this low, they're sure to go fast. We've got your ticket to owning a home, come claim it today!

Own a fabulous townhome from just \$81,900.
Directions: North on I-95 to N. on Rt. 279 (Exit 109) to Pennington Rd. to Pennington Creek 100 yards on right. Open: Mon-Fri 11-7, Sat 10-6, Sun 11-5. Closed Thurs.

Call Gary Williams at (800) 650-2727

Persimmon Creek
By BLENHEIM HOMES

\$2,000* Towards Closing Costs And/or Options

ASK ABOUT OUR GUARANTEED INTEREST RATE PROGRAMS

CLASSIFIED

WE CAN PUT YOU WHERE THE ACTION IS
ACTION ADS
ITEMS UNDER \$100
3 LINES, 5 DAYS
\$5

Jen-Aire stove \$55.
Exercise Machine \$45.
398-1230

"PRIVATE PARTY" RATES
(Excludes Commercial, Auto, marine and Real Estate.)
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

AMERICAN

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

AMERICAN

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

MIRAGE
100 Elkton Road, Newark DE
(302) 453-1711
~ Fine dining is our specialty ~
We cater to business functions
Come Enjoy
Our Atmosphere...

Johnnies Restaurant
2288 Pulaski Hwy (Rt. 40) • North East, MD
287-5760
BANQUET FACILITIES
Business Meetings & Luncheons
Buffet & Full Menu Available
Hours:
Tues-Thurs, 9am-7:30pm
Fri, 9am-9:00pm
Sat, 7am-9:00pm & Sun, 7am-7:30pm
Sat & Sun Breakfast Buffet, 7am-11am
Award Winning Fried Chicken

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 1-8 • Restaurant Closed Mondays
(410) 658-BUCK
314 E. Main St., Rising Sun, MD, Rt. 273

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

BOHEMIA HOUSE
A Bed & Breakfast and Conference Center
HERBERT & SALLY WORSLEY
Your Hosts
- CIRCA 1850 -
1236 TOWN POINT ROAD
CHESAPEAKE CITY, MD 21915
410-885-3024
Breakfasting Here

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.

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 -

Restaurant DIRECTORY

TO ADVERTISE HERE CALL
NORA JUGLER
410-398-1230

<p>850 Transportation</p> <p>854 Auto Parts/Accessories</p> <p>4 38"X 15" Radial OffRoad Tires Excellent cond. \$685. 302-994-1207.</p> <p>860 Autos Under \$1000</p> <p>1988 Chevy Cavalier 4 dr Sedan Blue one owner call 410-392-2881</p>	<p>860 Autos Under \$1000</p> <p>AMC Van 1975 Auto. Runs \$300. Chevrolet, 1981 Auto. A/C. Will pass inspection. \$500. Exc work car. 410-378-2402.</p> <p>Camaro-Berlinetta 1983 Needs body work. \$500 or best offer. Call 8am-3pm 410-658-5288.</p> <p>Chevy Caprice '72, call 410-398-1360 aft 5pm.</p> <p>Ford F150 PU '78, new paint, a/c, needs pump & hoses. \$700. 410-378-2816.</p> <p>Ford Mustang 86, \$800, 410-885-2892, aft 5 pm.</p> <p>Mercury Station Wgn 1982, fair cond. \$500 or B/O. 410-287-5886 after 3:30pm.</p> <p>Olds Cutlass '74, 4 dr, passenger side broad sided, drive-able, 44,000 original miles. \$250. 410-392-9884.</p>	<p>860 Autos Under \$1000</p> <p>Toyota Tercel '83. Auto. Runs good. Low mis. Needs minor work \$800 or B/O. 410-658-5357.</p> <p>Volkswagon Super Beetle 1973, rebuilt eng, new running boards & bumpers, needs body work, \$500, 410-392-4120.</p>	<p>862 Autos Under \$5000</p> <p>Caprice Wagon 89. P/s, p/b, a/c p/w, p/d, tilt, cruise, regularly maintained. \$4,500. 410-658-2100 8:30-5pm.</p> <p>BUICK SKYLARK '90 ONE OWNER CLEAN \$4,695</p> <p>JEFF D'AMBROSIO 610 932-9090</p>	<p>862 Autos Under \$5000</p> <p>Chevy Beretta '88 5spd, ps, pb, am/fm cass. Fully Loaded. Exc Cond. 410-378-9266.</p> <p>Chevy Camaro 1983 Fully rebuilt eng & body. Exc Cond, black in color. New tires & rims. \$2000. or b/o. 410-287-2028.</p> <p>Chrysler Laser '84 2.5 Turbo. All power. \$1,200. 410-289-0973.</p> <p>ESCORT SW GL '88 AUTO, AIR \$3,495</p> <p>JEFF D'AMBROSIO 610 932-9090</p>	<p>862 Autos Under \$5000</p> <p>Dodge Daytona 90 4cy, 5 spd, ps, pb, a/c, #1625, \$6,495.</p> <p>NUCAR 738-9181 - NEWARK, DE</p> <p>Ford Mustang 89 4 cyl, 5 spd, ps, pb, stereo/cass, #12096a, \$2,995.</p> <p>NUCAR 738-9181 - NEWARK, DE</p> <p>For Sale 86 Monte Carlo low mi \$2800.79 Ford Pickup \$1000.79 Harley Davidson \$2800 call 392-5980</p>	<p>862 Autos Under \$5000</p> <p>Hyundai-Excel 1987. Auto. a/c, 4 dr \$1200 or best offer. 410-287-8312.</p> <p>Jeep CJ7 '82, w/hardtop, 6cy, 4sp, runs great, \$3,500 410-392-4669, call after 4:30pm.</p> <p>Nissan Pulsar NX '86, Rod, a/c, am/fm cass, p/s, p/b 73k, asking \$1300 or b/o. 302-455-1677.</p> <p>Olds Calal '86. Very good condition. \$1,950. 410-287-0973.</p> <p>Plymouth Duster 72. 340. Many new parts. MSD ignition. 717-246-1874.</p>	<p>864 Autos Over \$5000</p> <p>98 Olds Regency '89, fuel inj, V6, fully equip, good tires. \$6500. Can obtain financing. 410-398-0841.</p> <p>Acura Legend L '89 Auto. leather, pwr windows, locks, ac, am-fm cass, sun-roof. \$8,995</p> <p>NEWARK TOYOTA 1344 Marrows Rd Newark DE 302-368-6262</p> <p>Buick Century 90, 4 dr, red, call 410-398-1360 aft 5pm.</p>	<p>864 Autos Over \$5000</p> <p>Buick Century Sdn, V6, pw, pl, slate. \$9,995</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>CHEVY CAMARO '91 R/S, T-TOPS \$9,995</p> <p>JEFF D'AMBROSIO 610 932-9090</p>
---	---	---	--	--	--	--	---	--

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 Patricia Walters Weygant

PETITIONER(S) TO Patricia Walters

NOTICE IS HEREBY GIVEN that Patricia Walters Weygant 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 Patricia Walters Patricia Weygant Petitioner(s)

DATED: Aug 4, 94
np 8/12,8/19,8/26

LEGAL NOTICE

Estate of HELEN C. SCHLOSSER, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of HELEN C. SCHLOSSER who departed this life on the 26th day of JULY, A.D. 1994, late of 1064 WAGONER DRIVE, WOODLAND HEIGHTS, WILMINGTON, DE 19805 were duly granted unto HELEN LEE CONNOR and FAITH ANN SCHLOSSER on the 2nd day of AUGUST, A.D. 1994, and all persons indebted to the said deceased are requested to make payments to the Executrices without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executrices on or before the 26th day of March, A.D. 1995, or abide by the law in this behalf.

HELEN LEE CONNOR and FAITH ANN SCHLOSSER Executrices

VANCE A. FUNK III 273 E. MAIN STREET, SUITE A NEWARK, DE 19711
np 8/12,8/19,8/26

NOTICE OF DIVORCE ACTION

TO: MICHELE L. GRIMES, Respondent

FROM: Clerk of Court - Divorce NEW CASTLE County

JOHN JAMES GRIMES, Petitioner, has brought suit against you for divorce in the Family Court of the State of Delaware for NEW CASTLE County in Petition No. 1755, 1994. If you do not serve a response to the petition on Petitioner JOHN JAMES GRIMES 1600 Milltown Road Wilm., DE 19808 or the petitioner if unrepresented, and the Court within 20 days after publication of this notice, exclusive of the date of publication, as required by statute, this action will be heard without further notice at Family Court.

np 9/9

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

IN RE: CHANGE OF NAME OF David D. Borst & Joy D. Borst

PETITIONER(S) TO David D. Munoz & Joy D. Munoz

NOTICE IS HEREBY GIVEN that David D. Borst & Joy D. Borst intend to present a Petition to the Court of Common Pleas for the State of Delaware in and for New Castle County, to change their names to David D. Munoz & Joy D. Munoz David D. Borst Joy D. Borst Petitioner(s)

DATED: 8/23/94
np 9/2,9/9,9/16

Just For You SENIOR CITIZEN SERVICE DIRECTORY

KEEPING YOUR COOL IN THE HEAT

KEEP COOL. Spend as much time as you can in cooler surroundings, such as a cooler room in your home, an air conditioned shopping mall, senior center, public library or movie.

AIR CONDITIONING can provide lifesaving relief from heat stress, especially if you have a medical condition like heart disease.

COOLING WITH FANS. Fans can draw cool air into your home at night or help to provide good indoor air circulation during the day. Air movement reduces heat stress by helping to remove extra body heat. (When it is extremely hot, a fan may cause you to gain body heat by blowing very hot air over your body.)

BATHS AND SHOWERS. Cool baths or showers (with water temperature around 75°F) provide amazing relief from the heat. Cool water removes extra body heat 25 times faster than cool air.

CLOTHING. Wear as little as possible when you are at home. Lightweight, light colored, loose fitting clothing is more comfortable in hot weather. Cotton is very comfortable. Wear a hat or use a parasol or umbrella to protect your head and neck when you are outdoors.

DRINK OFTEN - In hot weather, your body needs more water. Don't wait until you are thirsty, because your body needs more fluid than thirst will indicate. By the time you feel thirsty you may already be dangerously low on water.

- Drink often and in reasonable amounts. Don't try to drink a lot of coffee or tea. They are all right in moderation, but water is your best bet.
- If you have a disease, a medical condition, or a problem with body water balance, check with your doctor for advice on how much water you should drink in hot weather.

SLOW DOWN. Take it easy, especially at the start of hot weather when your body is less prepared for the heat. Physical activity produces body heat.

WATCH WHAT YOU EAT. Avoid hot foods and heavy meals. They add heat to your body. Try using your stove less. Cook your meals during the cooler part of the day.

WATCH SALT USE. Check with your doctor before you increase the amount of salt or potassium in your diet. Do not take "salt tablets" without your doctor's permission.

AVOID ALCOHOL. Alcohol interferes with your body's fight against heat stress. It can put a strain on your heart.

SAVEMAY DISCOUNT PHARMACY

WILMINGTON, DE 19805

MEMBERSHIP DISCOUNTS & SERVICES: CHRONIC MEDICATIONS, SPECIALTY DRUGS, MEDICAL SUPPLIES, HEALTH CARE PRODUCTS, VITAMINS, NUTRITIONALS, MEDICAL EQUIPMENT, etc.

3 LOCATIONS TO SERVE YOU

PARKWAY SHOPPING CENTER, WILMINGTON, DE 19805
SAT 9-7 SUN 10-4PM
4524 A & BROADWAY, WILMINGTON, DE 19805
999-0586

ELSMERE SHOPPING CENTER, WILMINGTON, DE 19805
SAT 9-7 SUN 10-4PM
1000 W. BROADWAY, WILMINGTON, DE 19805
999-3541

NEW CASTLE SHOPPING CENTER, NEW CASTLE, DE 19720
SAT 9-7 SUN 10-4PM
1000 W. BROADWAY, NEW CASTLE, DE 19720
328-6535

VNA Delaware Exceptional Home Health Care

- Skilled Nursing
- Rehabilitation Therapies
- Personal & Supportive Services
- ElderCare Resource & Referral

Call (302)323-8200

VNA Home Helpers Home Cleaning Services

Working as a team to suit individual needs, HomeHelpers accomplishes any combination of cleaning tasks with quality products.

Call (302)323- 8717

Evergreen Center Alzheimer's Day Treatment Center

VNA Delaware offers specialized care for people with Alzheimer's Disease and respite care to their families and caregivers.

Call (302)995-8448

SECOND TIME AROUND

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

Consignment require appointment

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 FLOWING

2725 AUGUSTINE HERMAN HWY Route 213 South of Chesapeake City

Gold, Diamonds, TVs, 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!"

DEBBIE'S BABY-STUFF

Rt. 40 & 72 Fox Run Shopping Center Bear, DE 302-832-0190

TO ADVERTISE YOUR BUSINESS HERE CALL DONNA TODAY!

398-1230
1-800-220-1230

UPPERSHORE PAWNBRKERS

Immediate Cash Loans

Made On Anything Of Value - Gold - Silver - Diamonds

Bought - Sold - Traded

M-F 10AM-5PM SAT 10AM-2PM

PennMart Shopping Center 322-8362

140 North Elkton 410-392-3039

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

BUSINESS & PROFESSIONAL DIRECTORY

AIR CONDITIONING

BOULDEN The COMFORT EXPERTS

Air Conditioning • Heat Pumps

Sales, Service, & Installation

(302)368-2553 (410)398-9060

BURGLAR ALARMS

ADCO ALARM DATA CORP.

COMPLETE HOME SECURITY SYSTEM \$450⁰⁰

6 MO. FREE MONITORING \$117⁰⁰ VALUE

NO LEASE YOU OWN

CALL 1-800-966-8811 302-368-1711

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

KENNELS

foxcatcher KENNELS

NOW OPEN FOR BUSINESS

Quality Care For Your Pet 20 yrs. Exp

All Breed Grooming & Boarding
Air Conditioned & Heated Facilities
66 Star Route Rd. Elkton 410-892-4005

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

IN THE SPOTLIGHT

STARVIEW SATELLITE SYSTEMS

SINCE 1985- 150 CHANNELS

- Featuring Toshiba & Wineguard
- Twice the Sports Than on Cable
- More Movies & Family Entertainment
- Systems from \$38.00 per month - 100% Finan.

1110 Ogletown Rd. NEWARK 368-3344

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

PEST CONTROL SERVICES

OLEWINE'S

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 & Wineguard
- Twice the Sports Than on Cable
- More Movies & Family Entertainment
- Systems from \$38.00 per month- 100% Finan.

1110 Ogletown Rd. NEWARK 368-3344

SEPTIC SERVICE

A&J SEPTIC CLEANERS

RESIDENTIAL COMMERCIAL

Licensed • Bonded • Insured

Call 410-885-2271

If No Ans. 557-9711 Cecil Cty.

TRAVEL AGENCIES

Keystone Travel Agency

QE II 8-day Caribbean Cruise

from Baltimore Sailing to St. Maartin, Barbados, and Antigua

Rates From \$935 single

\$1305 double plus port tax.

Call for Details! RT. 7 NEWARK 368-7700

MEDICAL AND PROFESSIONAL

CHIROPRACTORS

Camp Chiropractic

DR. TRENT A. CAMP

Middletown, DE 302-378-5110

EYE CARE

VISION

THE RIGHT PLACE FOR ALL YOUR VISION CARE

ON SITE 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)

FOR DIRECTORY INFORMATION CALL MARK AT 1-800-745-1942

<p>864 Autos Over \$5000</p> <p>Chevy Beretta 90 V6, AT, AC, Tilt, Cruise, AM, FM, \$5,495*</p> <p>\$146* mo 48 months \$2000 down contract, rate less additional</p> <p>COUNTRY CHEVROLET PONTIAC BUICK</p> <p>OXFORD, PA 610 932-0500</p>	<p>864 Autos Over \$5000</p> <p>Chevy Beretta GT-92 V6, at, ps, pb, a/c, stereo, full power, #1615, \$9795</p> <p>NUCAR 730-9101 - NEWARK, DE</p> <p>Chevy Camaro RS, 1990, 305, auto w/O, air, p/s, p/b, p/mirrors, rear window de-rost, am/fm stereo, cruise, tint windows, tilt, cruise, #8195. Call 410 392-3397</p> <p>Chevy Cavalier 93 4 cyl, at, ps, pb, a/c, 2 dr coupe, #1616, \$9,495.</p> <p>NUCAR 730-9101 - NEWARK, DE</p>	<p>864 Autos Over \$5000</p> <p>Chevrolet Celebrity Wgn, 1987, 4 cyl, Auto, Air, Red, \$5,595.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>DODGE SHADOW ES 94 CPE, EM GREEN, V6, AC, AM/FM CASS, ALUM WHEELS, PL, \$8,495*</p> <p>\$179* mo 60 months \$2000 down contract, rate less additional</p> <p>COUNTRY CHEVROLET PONTIAC BUICK</p> <p>OXFORD, PA 610 932-0500</p>	<p>864 Autos Over \$5000</p> <p>Chevy Cavalier 224 '91, 60,000 mi, cd player, pw everything, \$8900, 410 287-3923.</p> <p>NUCAR 730-9101 - NEWARK, DE</p> <p>Nissan Sentra SE '92 Auto, a/c, am/fm, looks like new! \$9995</p> <p>NEWARK OYOTA</p> <p>1344 Marrows RdNewark DE 302-368-6262</p> <p>Nissan Stanza XE '90 Auto, ac, pw windows, locks, am-fm cass. \$7,495</p> <p>NEWARK OYOTA</p> <p>1344 Marrows RdNewark DE 302-368-6262</p> <p>OLDS TORNOADO 90 V6, AT, AC, AM/FM CASS, PW, PL, TILT, CRUISE, ALARM, \$9,995*</p> <p>\$258* mo 48 months \$2000 down contract, rate less additional</p> <p>COUNTRY CHEVROLET PONTIAC BUICK</p> <p>OXFORD, PA 610 932-0500</p>	<p>864 Autos Over \$5000</p> <p>Honda Accord LX '91 Sedan, Auto, PW, PL, Blue, \$13,995.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>Jaguar XJ6 '84, 4dr, all power, low mils, exc cond, good leather interior, custom wheels(plus originals), \$8500, 410 398-4587 even & wknd.</p> <p>Saturn SLZ Sdn, 5 spd, air, pw, pl, red \$12,995.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>PLY ACCLAIM LE 90 V6, AT, AC, PW, PL, \$8,995*</p> <p>\$164* mo 54 months \$2000 down contract, rate less additional</p> <p>COUNTRY CHEVROLET PONTIAC BUICK</p> <p>OXFORD, PA 610 932-0500</p> <p>PONTIAC SUNBIRD '93 Save Big Money \$9,677</p> <p>NEWARK OYOTA</p> <p>JEFF D'AMBROSIO 610 932-9090</p>	<p>864 Autos Over \$5000</p> <p>Oldsmobile Ciera Sdn, V6, pl, tilt, cruise, white, \$11,495.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>PONTIAC SUNBIRD '91 SUN & FUN \$9,995</p> <p>CHEVROLET</p> <p>JEFF D'AMBROSIO 610 932-9090</p> <p>Pont Grand AM 90 SDN, AT, AC, P/S, P/B, Tilt, Cruise, AM/Fm cass. \$9,495*</p> <p>\$199* mo 60 months \$2000 down contract, rate less additional</p> <p>COUNTRY CHEVROLET PONTIAC BUICK</p> <p>OXFORD, PA 610 932-0500</p> <p>Pontiac 6000 Le 90 wagon, V6, at, ps, pb, a/c, #1610, \$6,995.</p> <p>NUCAR 730-9101 - NEWARK, DE</p> <p>Pontiac Bonneville 88, SSE, loaded, leather interior, all power, has never seen a winter! \$6,200, 410-275-8607.</p>	<p>864 Autos Over \$5000</p> <p>Pontiac Formula 91 V8, at, ps, pb, a/c, stereo, full power, #1613, \$10,995.</p> <p>NUCAR 730-9101 - NEWARK, DE</p> <p>Pontiac Gran Am 92 4 dr, at, ps, pb, a/c, stereo, #1620, \$9,895.</p> <p>NUCAR 730-9101 - NEWARK, DE</p> <p>Pontiac Sunbird Cpe, 1991, Auto, Air, tilt, red, cruise, \$9,995.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>Pontiac Sunbird Sdn, 1993, Auto, Air, pl, cass, aqua, \$9,995.</p> <p>Pinno Pontiac Buick Oxford, PA 215-932-2892</p> <p>1344 Marrows RdNewark DE 302-368-6262</p>	<p>864 Autos Over \$5000</p> <p>Shelby Dakota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shelly wheels, ps, pb, a/c, am/fm cass, mint cond, low package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm.</p> <p>Thunderbird SC 89, Black, 5 spd, Loaded, Compact disc, moon roof, low miles, garage kept, \$9,500. Call John, 410 398-8634.</p> <p>TOYOTA Camry DX '90, Auto, a/c, all power equipment, low miles, new car trade, \$8995</p> <p>NEWARK OYOTA</p> <p>1344 Marrows RdNewark DE 302-368-6262</p>
--	--	--	---	---	--	--	--

NEWARK POST.

Accent on Antiques

<p>Carla's Cupboard</p> <p>2 S. Main St. North East, Md. Featuring Trunk relining & custom refinishing</p> <p>Hrs: Tues.-Fri. 11-6 Sat. & Sun. 10-6 287-3980</p>	<p>Collectors Nook & Book</p> <p>Glass, sports cards, comics, coins and other collectibles.</p> <p>Hours: Wed & Sat 10-5 Thur. & Fri. 10-6</p> <p>15 E. Main St. Middleton, DE</p>	<p>Weezee's Wonders</p> <p>Antique • Jewelry Collectibles</p> <p>Buy • Sell • Trade</p> <p>Corner of Broad & Aiken Ave. Perryville, Md. 410-642-2558</p>
<p>Shughart's Den of Antiquity and Cabinet Shop</p> <p>Specializing in Furniture • Primitives Copper • Brass Miscellaneous Antiques Reproductions, Refinishing and Repair We Buy and Sell Antiques</p> <p>Rt. 213 South of Chesapeake City Bridge 2 mile on Right 410-885-2862</p>	<p>Sandlin's Toys for every collector</p> <p>Buy & Sell Antique Toys & Collectibles</p> <p>BLACK ANGUS ANTIQUE MALL</p> <p>Adamstown, PA Sundays 8-5 Booth 209</p> <p>For local info/appt Call 368-1814</p>	<p>Streets Uniques</p> <p>2132 Pulaski Hwy. (Rt. 40) Havre de Grace</p> <p>15 Dealer CO-OP</p> <p>Period Furniture-Antique Jewelry-Glass ware</p> <p>Hrs. Tues-Fri 12-6 Sat & Sun 10-6 273-6778</p>

To advertise in this directory call 398-1230.

JEFF D'AMBROSIO
610 932-9090

Jeep Wrangler '93 15k, 5 spd, Sahara pkg, Showroom Condition! \$14,995

NEWARK
OYOTA

1344 Marrows RdNewark DE 302-368-6262

Mazda Miata 90 Convertible, 5 spd, ps, pb, a/c, stereo, excellent cond, #1627, \$10,995.

NUCAR
730-9101 - NEWARK, DE

Mazda RX7 '87, 5 sp, loaded, 76,000 mi, \$5,500, 410 398-0007 (iv message).

Nissan Pathfinder '91 Auto, all power equipment, low miles, Looks like New! \$17,995

NEWARK
OYOTA

1344 Marrows RdNewark DE 302-368-6262

Ford Probe GT '93 V6, AC, Cruise, All Power, 5 Spd, ABS, Loaded, \$13,900, 410 885-5910.

Ford Thunderbird, CPE, 1993, V8, pw, pl, ps, blue, \$14,995

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Honda Accord-DX 1987, A/C, auto, stereo, cruise, 99k miles, exc cond, \$5500. Or best reasonable offer 410 658-6906.

Mother's Helper

Two part-time positions and/or one full time position available for a mother's helper in Rockford Park, Wilmington, De. Person is to assist mother with childcare, meal preparation, and laundry. Excellent salary and work environment. Interested applicants must submit references and a resume. Please call 610-268-3535 and ask for Jackie or fax resume to 610-268-3099.

AUTO DEALER DIRECTORY

NEW & USED

<p>Buick</p> <p>ANCHOR Pontiac & Buick 123 Bridge St. Elkton, MD 410-398-0700</p> <p>Pinno Oxford, PA 610-932-2892</p> <p>Chevrolet</p> <p>BOBBEL CHEVROLET BEL AIR</p> <p>New & Used Cars & Trucks 1230 BelAir Rd. Bel Air, Md 1-800-637-5568</p> <p>JEFF D'AMBROSIO Rt. 272 & Old Baltimore Pike Nottingham, PA 610-932-9090</p> <p>WILLIAMS CHEVROLET 208 W. Main St., Elkton, MD 410-398-4500</p> <p>JEFF D'AMBROSIO Rt. 272 & Old Baltimore Pike Nottingham, PA 610-932-9090</p> <p>WILLIAMS CHEVROLET 208 W. Main St., Elkton, MD 410-398-4500</p> <p>Dodge</p> <p>ADVANTAGE Dodge-Chrysler-Plymouth 503 E. Pulaski Hwy. Elkton, MD 1-800-394-2277</p> <p>RITTENHOUSE MOTORS 250 Elkton Rd. 302-368-9107</p>	<p>Ford</p> <p>BAYSHORE 4003 N. DuPont Highway Route 13 at 1495 800-241-5644 NO HASSLE - LOW PRICES LARGE SELECTION</p> <p>McCoy FORD • LINCOLN • MERCURY 1233 Telegraph Rd. Rising Sun 410-658-4801 410-642-6700</p> <p>Geo</p> <p>JEFF D'AMBROSIO Rt. 272 & Old Baltimore Pike Nottingham, PA 610-932-9090</p> <p>WILLIAMS CHEVROLET 208 W. Main St., Elkton, MD 410-398-4500</p> <p>GMC</p> <p>BAYSHORE AUTO, Inc. West end of High St. 398-7770 800-255-7770</p> <p>JEFF D'AMBROSIO Rt. 272 & Old Baltimore Pike Nottingham, PA 610-932-9090</p> <p>Honda</p> <p>Colonial Honda</p> <p>RT 40 & 222 - PERRYVILLE 642-2433/DE 453-9175 Mon-Thurs 9-9/Fri 9-8/Sat. 9-5 1st In Service-4 Years in a row</p> <p>BAYSHORE AUTO, Inc. West end of High St. 398-7770 800-255-7770</p>	<p>Honda</p> <p>BEL AIR HONDA 408 Baltimore Pike Bel Air, 1 Blk. North Of Harford Mall 838-9170 • 893-0600</p> <p>Jeep</p> <p>NEWARK JEEP EAGLE 244 East Cleveland Av. Newark, DE 302-731-0100 1-800-NJE-0535</p> <p>Lincoln Mercury</p> <p>McCoy FORD • LINCOLN • MERCURY 1233 Telegraph Rd. Rising Sun 410-658-4801 410-642-6700</p> <p>Nissan</p> <p>Alderman</p> <p>2317 N. DuPont Highway Rt. 13 btwn I-295 & I-495 (302) 652-3900 SAVINGS & SATISFACTION</p> <p>Oldsmobile</p> <p>JEFF D'AMBROSIO Rt. 272 & Old Baltimore Pike Nottingham, PA 610-932-9090</p> <p>Volkswagen</p> <p>SMITH VOLKSWAGEN, LTD. 4304 Kirkwood Highway, WILMINGTON, DE 302-998-0131</p>	<p>Pontiac</p> <p>Pinno Oxford, PA 610-932-2892</p> <p>Subaru</p> <p>MATT SLAP SUBARU, Inc. 255 E. Cleveland Ave. Newark, DE 302-453-9900</p> <p>Toyota</p> <p>NEWARK TOYOTA 1344 Marrows Rd., Newark 302-368-6262</p> <p>USED CARS</p> <p>No Credit Bad Credit No Problem! Newark Toyota Import Outlet</p> <p>EASY AUTO CREDIT As Low As \$500 Down 0% Interest Only Liability Ins.</p> <p>CHESSAPEAKE AUTO SALES Rt 40 • Elkton 392-5577</p> <p>JP CHEVROLET</p> <p>Geo</p> <p>101 N. Philadelphia Blvd. Aberdeen, MD 21001 1-800-800-3037</p>
--	---	---	---

HOME SERVICE DIRECTORY

<p>706 Beauty Aids</p> <p>Do You Hate Your Weight? 100% Natural. %100 Money Back Guarantee. Income Oppor Avail. 410 392-4042.</p> <p>Fall Into 40% Savings Cosmetics, fragrances, beauty items & gifts. Call 410 658-4073.</p> <p>Exquisite Nails By Teresa Introductory Prices Full Set\$25 Fill\$15 Manicure\$10 Pedicure\$18 Call for appt. 410-392-5637</p> <p>707 Boat & RV Services</p> <p>Imperial Mobile RV Service We repair all types of vehicles & carry a complete line of hitch & towing acc. Call Imperial at 410 515-2949 TODAY! Your complete mobile service. WE COME TO YOU!</p> <p>Insurance-Boat & Auto Paying too much? Very Comp Rates! Free quotes. 302 378-8811 or 800 503-4970.</p>	<p>715 Cleaning</p> <p>Cleaning Homes & Businesses. Reas rates. Elkton/ North East/Fair Hill. 410 658-9185.</p> <p>Commercial & Residential Cleaning Licensed, exp & ref avail, honest & depd, reas rates. 410 392-7879.</p> <p>Confidential & Dependable Cleaning Service Elkton, Elk Neck area. 410 398-0048. Ask for Marsha.</p> <p>Gail's Cleaning service complete residential & office cleaning service. Insured & family owned & operated. Professional trained & supervised staffed. Satisfaction guar. reas rates & free estimates. 410 378-4933</p> <p>BILL'S CUSTODIAL SERVICE Comm/Res/Business 16 years Exp. ■ Free Est. ■ Fully Ins'd</p> <p>Stripping & Waxing Floors Rug Shampooing & Windows</p> <p>Elkton 410-398-6744 "We Do It All With Pride"</p> <p>Housewife For Hire will do household duties, cleaning, laundry, shopping, etc. Call Laurie 410 392-6241 between 8-4.</p> <p>721 Elderly Care</p> <p>Nurse's Aide will care for Elderly in their home. Refs Available. Call after 4pm. 410 287-8036.</p> <p>728 Hauling</p> <p>RAY'S HAULING</p> <p>* Gravel For Driveways * Mushroom Soil * Topsoil * Mulch * Sand * Garage & Yards Cleaned</p> <p>Free Estimates 410-398-8419</p> <p>RAY'S HAULING "Mushroom Soil" Topsoil "Mulch" Sand "Gravel" "Garage & Yards Cleaned" Free Est. 410 398-8419</p> <p>729 Heating</p> <p>Dave's Heating & Cooling Certified, 17 yrs exp. Have A/C cleaned & tune-up, to save \$\$ on those hot days ahead. 1-800-949-4581 392-6504 FREE Est. on Installation</p> <p>DAVE'S HEATING & COOLING CERTIFIED, 17 YRS. EXP. Have your A/C cleaned & tuned-up, to save \$\$ on those hot days ahead. 1-800-949-4581 392-6504 FREE Est. on Installation</p>	<p>733 Lawn Care/Landscaping</p> <p>BARKSDALE NURSERY 1604 Appleton Rd. Elkton, MD 21921 410-398-3082</p> <p>Large Line of Plants Bulk Mulch for pick-up or delivery Sodding Free Estimates</p> <p>Elite Landscape Residential & Commercial, complete Lawn & shrub care. Mowing, fertilizing & mulching. 410 398-1526.</p> <p>Hate Mowing & Lawn Work? Call Andersen Home Services. Excellent service & reasonable prices. 410 392-6412 or 302 731-3113.</p> <p>Hate Mowing & Lawn Work? Call Andersen Home Services. Excellent service & reasonable prices. 410 392-6412 or 302 731-3113.</p> <p>LARSON'S DISTINCTIVE LANDSCAPES Fall special on grading & seeding, landscape packages. Mulch delivered. Tree & shrub borders and perennial gardens. Since 1978. 410 392-5175.</p> <p>RHODES BROTHERS LANDSCAPING Grading • Seeding Yard Clean Up 410 287-8009</p> <p>737 Miscellaneous</p> <p>MUSIC LESSONS DRUMS GUITAR BASS GUITAR MUSIC THEORY FORMER BERKLEE STUDENT SAM RICHARDSON 410-398-1389</p> <p>740 Painting & Papering</p> <p>DELMARVA PAINTING INTERIOR & EXTERIOR POWER WASH</p> <p>DALE WISEMAN 208 Marysville Rd North East, Md 410 287-9477</p> <p>Professional Painting & Wall Papering Int/ext, free estimates. Call 410 454-3731.</p> <p>748 Repairs & Remodeling</p> <p>A-L CUSTOM REMODELING</p> <p>Baths, Kitchens, Additions & Decks</p> <p>FREE ESTIMATES 392-3043 MHIC#40588</p> <p>TYNDALL Home Improvement</p> <p>30 yrs experience in all phases of home improvement.</p> <p>Call Today for Free Estimate</p> <p>410-287-9459</p> <p>All Phases Of Home Improvements & Repairs Large & Small South Wind Construction MHIC#26427 392-3494</p> <p>Four Walls Home Improvement Basement, Kitchen, Drywall, Painting, Doors, Windows, Decks, Porches. 410 658-3918 Columbia, Md Licensed, Insured MHIC 43412</p> <p>757 Tree Services</p> <p>Four Aces Firewood & Tree Removal, Firewood special \$75 cord, split & delivered. Tree removal & service, call for free est. 410 392-5036.</p> <p>J.B. TREE EXPERTS Complete Tree Care Commercial & Residential Licensed & Certified by the State of Maryland INSURED</p> <ul style="list-style-type: none"> Pruning • Fertilization • Tree Removal • Lot Clearing • Stump Grinding • Free Wood Chips • <p>410-398-1972 1-800-724-1972</p> <p>LARSON'S TREE SERVICE</p> <p>Complete tree care. Hazardous takedowns, reasonable rates. Hires by the day or the job. Since 1978. 410 392-5175.</p> <p>758 Tutoring</p> <p>Tutoring Exp Educator avail to tutor your children in your home. All grades welcome. 410 658-9185.</p> <p>760 Upholstery</p> <p>Montgomery Upholstery Main Street, Warwick. Free Estimates. 410 755-6642.</p> <p>762 Water Treatment</p> <p>1985 Honda Accord LXI Hitchback auto, a/c, all options 115,000 mi \$3450 410-398-2629</p>
--	--	--

To advertise Call Kim 398-1230 / 1-800-220-1230

864 Autos Over \$5000

TOYOTA CELICA GT 87 RED, AT, AC, AM/FM CASS. \$4,995*

\$237* mo
24 months
\$200 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

TOYOTA MRZ 86 AC, AM/FM CASS, TILT, CRUISE \$3,995*

\$189* mo
24 months
\$200 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

Toyota Camry DX '89 4 cyl, loaded car, New car trade. \$8,295

1344 Marrows RdNewark DE 302-368-6262

864 Autos Over \$5000

Toyota Celica GT '91 5 spd, pwr windows, locks, sunroof, low miles. \$11,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

Toyota Cressida '88 Auto, leather, every option, drives like new \$6,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

866 Autos-Antiques

Ford Pick Up 52. Pro Street, Aiston Race Chassis. W/ ladder bars, coilover shock susp, narrowed 9" Ford rear, 19.5"x33"x15", MT Tires, rackpinion, 429 cu in C6 auto trans. \$2,500 or B/O. Too many parts to list. 302 378-8387.

Plymouth Cuda 71, billboard car, shaker hood, 383 slaps, all original, runs, need total restoration. \$3,500, 410 392-8790 alt 7 pm.

868 Four Wheel Drive

86 Ford F250XL 4x4 Maryland Insp 302EFI Nice truck!!! \$6400 firm 410-287-8061

Toyota 4 x 4 '94, V6, Shift on demand four wheel drive, factory raised tires, 6200 mi, \$19,700. 410 392-4406

Geo Tracker LSI-'93
Convertible, 4x4, 4cyl, at, p/s, p/b, a/c, Like New! \$12,995.

NUCAR
730-0181 • NEWARK, DE

Nissan Hardbody '89 4x4, 5 spd, 4 cyl. \$8,495

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

SUBARU '86
4x4, AUTO, AIR, CLEAN \$3,495

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

866 Autos-Antiques

Chevy Blazer '92 4x4, at, 4dr, Sport Package, all power equipment. \$18,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

Toyota Ex Cab '93 4x4, Show room Condition, Must See! \$15,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

Toyota P/U 93 4cyl, 5 spd, ps, pb, stereo, cassette #12086a, \$14,995.

NUCAR
730-0181 • NEWARK, DE

870 Heavy Duty Trucks

2 Tractor Trucks With 350 Cummings, 13 sp, with good gears, can be seen & heard running. \$3250. ea. 302 422-6391.

Int'l Horse Van 1977 motor has low mileage. Body needs work. Asking \$6000. 410 885-5844.

872 Pickups

65 Chevy Panel Truck Restorable, matching numbers. \$700 firm. 410 658-5351.

83 Ford Pick-up 302 eng, full-size cap, one owner, 56,000 actual mi. \$3,500 firm. 410 398-5221.

CHEVY C1500 '89 A/C, AUTO \$8,795

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

872 Pickups

Ford Ranger XLT, 1989. V-6, Auto, Cap, Black/Silver. \$7,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

GMC YUKON '92
THINK SNOW \$20,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

JEFF D'AMBROSIO 610 932-9090

Chevrolet Sport TK, 1990. V8, Auto, Air, PW, PL, Black. \$12,995.

Pinno Pontiac Buick
Oxford, PA
215-932-2892

Chevy S10 1982 V8 350. \$1000. Call 410 392-5839 or 302 695-4714 ask for Jim.

Dodge Dakota 92. Fully loaded, Magnum V8, tinted glass, custom lowering kit. \$13,500. 410 885-2209.

Dodge W150 88 V8, AT, AC, AM/FM, CAP. \$4,995*

\$168* mo
36 months
\$2000 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

FORD EXPLORER 91 V6, AC, AM/FM, PS, PB. \$7,495*

\$163* mo
60 months
\$2000 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

FORD EXPLORER '91 ONE OWNER WAGON \$13,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

JEFF D'AMBROSIO 610 932-9090

AC, AM/FM. \$5,495*

\$154* mo
36 months
\$2000 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

872 Pickups

Mazda B2000 '84 5 spd, cass, elec gauges, bed pad & cover, recon head, new clutch/starter & alt, needs minor repairs. 111k. \$900. 302 328-7123.

876 Vans

CARAVAN LE '89 LOADED ALL POWER \$7,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

JEFF D'AMBROSIO 610 932-9090

JEEP WRANGLER 93 6 CYL, 5 SPD, AM/FM, HARD- TOP, SUNROOF. \$10,990*

\$239* mo
60 months
\$2000 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

Mazda P/U 85, needs minor motor & body work. Great for parts or whole, \$400 or B/O. 410 392-8716.

Shelby Dakota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shely wheels, ps, pb, a/c, am/fm cass, mint cond, low package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm. Work.

ACTION ADS
3 lines, 5 days, \$5. For any items under \$100. Get a second week for only \$1 when you purchase Results Insurance. 410 398-1230

872 Pickups

Mazda B2000 '84 5 spd, cass, elec gauges, bed pad & cover, recon head, new clutch/starter & alt, needs minor repairs. 111k. \$900. 302 328-7123.

876 Vans

CARAVAN LE '89 LOADED ALL POWER \$7,995

NEWARK
TOYOTA

1344 Marrows RdNewark DE 302-368-6262

JEFF D'AMBROSIO 610 932-9090

JEEP WRANGLER 93 6 CYL, 5 SPD, AM/FM, HARD- TOP, SUNROOF. \$10,990*

\$239* mo
60 months
\$2000 down cash/trade, rate fees additional

COUNTRY
CHEVY • PLYMOUTH • BUICK • JEEP • SAAB

OXFORD, PA
610 932-0500

Mazda P/U 85, needs minor motor & body work. Great for parts or whole, \$400 or B/O. 410 392-8716.

Shelby Dakota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shely wheels, ps, pb, a/c, am/fm cass, mint cond, low package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm. Work.

ACTION ADS
3 lines, 5 days, \$5. For any items under \$100. Get a second week for only \$1 when you purchase Results Insurance. 410 398-1230

SHERIFF'S SALE

By virtue of a writ of LEV FAC #56 JL A.D., 1994 Parcel Nos: 18-052.00-003 18-052.00-001

ALL THOSE CERTAIN parcels of land known as 180 Welsh Tract Road, New Castle, Newark, Delaware

BEING the same lands and premises which William H. Meredith, Jr. and Ethel B. Meredith, his wife, by Deed dated February 23, 1990, and recorded in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Record Book 0997, Page 0158, did grant and convey unto Donald A. Deal and Lillian C. Deal, his wife, in fee.

Seized and taken in execution as the property of DONALD A. DEAL and LILLIAN C. DEAL.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of LEV PAC #10 JL A.D., 1994 TAX PARCEL NO. 08-048.10-035

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 6 Alton Court, Mill Creek Hundred, County of New Castle, State of Delaware.

BEING THE SAME LANDS and premises which MICHAEL R. SAMUELS and SUSAN H. SAMUELS, by certain Deed dated the 30th day of August A.D. 1976, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record I, Volume 94, Page 281, did grant and convey to LITTLETON T. DRYDEN, JR. and JOSEPHINE R. DRYDEN, herein, in fee.

Seized and taken in execution as the property of LITTLETON T. DRYDEN, JR. AND JOSEPHINE R. DRYDEN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of LEV PAC #57 JL A.D., 1994 0903030045

ALL that certain lot, piece or parcel of land with the buildings thereon erected, known as 8 Kings Highway, situate in the Village of Christiana, in White Clay Creek Hundred, New Castle County and State of Delaware, and more particularly bounded and described as follows, to-wit:

BEING the same lands and premises which SAMUEL V. BUTLER and MARY A. BUTLER, his wife, by Indenture bearing date March 17, 1978, and of record in the Office of the Recorder of Deeds in and for New Castle County in Deed Record P, Volume 100, Page 158, did grant and convey unto GREGORY J. POVICH and RHONDA J. POVICH, his wife, in fee.

Seized and taken in execution as the property of BILLY JOE LANE and TERRNICE LANE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994.

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of LEV FAC #2 JL A.D., 1994 PARCEL NO. 08-017.40-037

ALL THAT CERTAIN lot, piece or parcel of land situate in Mill Creek Hundred, New Castle County and State of Delaware, being Lot No. 15, as shown on the Record Major Subdivision Plan of TENBY CHASE, prepared by Edward H. Richardson Associates, Inc., recorded January 13, 1971, in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 1672, and being more particularly known as: 37 TENBY CHASE, NEWARK, DELAWARE 19711

BEING the same lands and premises which TENBY CHASE DEVELOPMENT CO., by deed dated September 18, 1991 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Book G, Volume 116, Page 75, did grant and convey unto J. PAUL MARTA and SUSAN K. MARTA, in fee.

Seized and taken in execution as the property of J. PAUL MARTA and SUSAN K. MARTA; AND THE UNITED STATES OF AMERICA.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994.

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of VEND EXP #30 JL A.D., 1994 1804400019

ALL that certain lot, piece or parcel of land with the building thereon erected, situate in the City of Newark, New Castle County and State of Delaware, known as Lot No. 2, Block A, on the plan of SPRING HILL, and a parcel of land adjoining thereto, approximately 10 feet by 160 feet, prepared by Barnes & Holden, Inc., Civil Engineers and Surveyors, both parcels of land herein described as on parcel, as follows, to-wit:

BEING the same lands and premises that Paul C. Krueger and Thelma L. Krueger, his wife, granted and conveyed unto Reginald B. Rockwell and Patricia R. Rockwell, his wife, on the 3rd day of May, 1965 and recorded in the Office of the Recorder of Deeds, in and for New Castle County in Deed Record Z, Volume 74, Page 631.

The said Reginald B. Rockwell and Patricia R. Rockwell were divorced by an order of the Superior Court of the State of Delaware on the 2nd day of April, 1976.

Seized and taken in execution as the property of PATRICIA ROCKWELL.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994.

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of VEM #20 JL A.D., 1994 Parcel No. 11-051.00-007

ALL that certain lot, piece and parcel located on Red Lion Road in Pencader Hundred, New Castle County, State of Delaware and as depicted in the tax maps of New Castle County Department of Finance and identified as parcel No. 11-051.00-007 and a part of the land bounded and described as follows, to-wit:

BEING a part of the same land and premises which were conveyed in fee simple by deed to Jessie Porter under the hands and seals of John McCracken and Catherine McCracken bearing date February 4th, 1848, and recorded in the office for Recording Deeds, etc., in Wilmington, in Deed Record X, Volume 5, page 146, etc.

Seized and taken in execution as the property of REUBEN A. ROY, JR. AND UNKNOWN OWNERS.

TERMS OF SALE: FULL PURCHASE PRICE AT TIME OF SALE.

JULY 31, 1994

SHERIFF'S SALE

By virtue of a writ of LEV PAC #48 JL A.D., 1994 TAX PARCEL NO. 08-037.20-022

ALL THAT CERTAIN lot, piece or parcel of land with the buildings thereon erected, known as 2911 Mattahoon Road, Arundel, New Castle County, Delaware.

BEING THE SAME LANDS and premises which Collin R. Gregory and Greta B. Gregory, his wife by certain Deed dated the 22nd day of December, A.D., 1989, and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Deed Record 975, Page 322, did grant and convey to Pang-I Yang and Yi-Fang Chang Yang herein, in fee.

Seized and taken in execution as the property of PANG-I YANG and YI-FANG CHANG YANG.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE OCT. 3, 1994.

JULY 31, 1994

MICHAEL P. WALSH
SHERIFF
SHERIFF'S OFFICE
WILMINGTON, DELAWARE
NP 9/2/99

NUCAR CONNECTION

RT 13 IN NEW CASTLE ACROSS FROM THE AIRPORT 322-2277

MAZDA

94 MAZDA MPV A/C, CASS, AUTO, 7 PASS, TILT \$16,640

94 MAZDA 626 LX A/C, CASS, AIR BAG \$13,911

1994 PROTEGE 5 SPEED, AIR CONDITIONING \$8,495

ISUZU

94 ISUZU RODEO REAR DEFOGGER, REAR ABS \$13,813

94 ISUZU PICK-UP 7 IN-STOCK TO CHOOSE FROM! \$6,969

94 ISUZU TROOPER V6 175 HP, CASS, 4X4 \$17,770

SUBARU

ALL NEW 1995 IMPREZA COUPE A/C, CASSETTE, DUAL AIRBAGS, AUTO \$176/MTH

95 LEGACY'S NOW IN-STOCK!

94 IMPREZA SEDAN A/C, CASS, AIR BAG, AUTO \$166/MTH

CHEVROLET/Geo

94 ASTRO CONV. FULL PWR EQUIP \$16,711

94 GEO PRIZM OVER 50 AT SIMILAR SAVINGS! \$166/MTH

94 METRO XFI 53 MPG CITY - 58 MPG HIGHWAY \$6,900

1994 CORVETTE \$8,000 OFF ANY 1994 CORVETTE IN-STOCK

94 DUMP TRUCK 350, 5SPEED, 11K GVW \$17,923

94 CAVALIER CONV., AUTO, A/C, CASS OVER 30 TO CHOOSE FROM! \$1,650 OFF ANY 1994 CAVALIER CONVERTIBLE IN-STOCK

94 S-SERIES P/U. 4.3L V6, AUTO, A/C \$12,324

94 CONV. VAN FULL PWR EQUIP \$17,999

1994 CAPRICE \$2,000 OFF ANY VALUE PACKAGE CAPRICE IN-STOCK

94 CORSICA OVER 32 TO CHOOSE FROM! \$2,000 OFF ANY 1994 CORSICA IN-STOCK

94 S10 BLAZER 2WD, AUTO, A/C, CASS \$289/MTH

93 FULL SIZE P/U SILVERADO, LOADED \$14,959

1994 DODGE INTREPID END OF MODEL CLEARANCE WHILE SELECTION LASTS

'93 PLYMOUTH Duster, V-6, 5 spd., air, dark green metallic, 10,000 mi. \$9,995

'90 SUBARU Legacy Wagon, full power, air \$7,400

'90 PLYMOUTH GRAND VOYAGER SE, red metallic \$9,200

'92 CHRYSLER LeBaron Convertible, V-6, full pwr., low mi., brt. red. \$14,250

'88 JEEP Wagoneer Limited 4x4, 6 cyl., full power \$10,800

'93 TOYOTA Paseo, auto, air, sunroof, low mileage, jet black. \$11,750

'86 ISUZU Pickup, auto, cap \$2,750

'89 CHRYSLER LeBaron Cpe., 2.5 turbo, full power equipment \$6,000

'89 PLYMOUTH Voyager, 2.5 Turbo \$6,850

'91 FORD Ranger, 5 speed \$7,500

'90 OLDSMOBILE Cutlass, 2 door \$6,375

'91 DODGE Daytona, 4 cyl, auto, air \$6,800

'90 DODGE Dynasty LE, full power, V-6, low mileage \$7,750

'90 FORD Aerostar XLT Extended, full power \$10,995

'90 4X4 ISUZU Trooper, auto, air \$10,900

'86 ISUZU Pickup \$3,000

'92 DODGE Dakota, Pick-up, short bed, 318 V8, auto, air loaded \$12,000

'85 FORD Thunderbird, 35,000 miles \$3,500

Plus Many Others To Choose From

RITTENHOUSE MOTORS
250 Elkton Rd., Newark • (302) 368-9107

INTREPID CLEARANCE

1994 DODGE INTREPID END OF MODEL CLEARANCE WHILE SELECTION LASTS

'93 PLYMOUTH Duster, V-6, 5 spd., air, dark green metallic, 10,000 mi. \$9,995

'90 SUBARU Legacy Wagon, full power, air \$7,400

'90 PLYMOUTH GRAND VOYAGER SE, red metallic \$9,200

'92 CHRYSLER LeBaron Convertible, V-6, full pwr., low mi., brt. red. \$14,250

'88 JEEP Wagoneer Limited 4x4, 6 cyl., full power \$10,800

'93 TOYOTA Paseo, auto, air, sunroof, low mileage, jet black. \$11,750

'86 ISUZU Pickup, auto, cap \$2,750

'89 CHRYSLER LeBaron Cpe., 2.5 turbo, full power equipment \$6,000

'89 PLYMOUTH Voyager, 2.5 Turbo \$6,850

'91 FORD Ranger, 5 speed \$7,500

'90 OLDSMOBILE Cutlass, 2 door \$6,375

'91 DODGE Daytona, 4 cyl, auto, air \$6,800

'90 DODGE Dynasty LE, full power, V-6, low mileage \$7,750

'90 FORD Aerostar XLT Extended, full power \$10,995

'90 4X4 ISUZU Trooper, auto, air \$10,900

'86 ISUZU Pickup \$3,000

'92 DODGE Dakota, Pick-up, short bed, 318 V8, auto, air loaded \$12,000

'85 FORD Thunderbird, 35,000 miles \$3,500

Plus Many Others To Choose From

RITTENHOUSE MOTORS
250 Elkton Rd., Newark • (302) 368-9107

610-932-9090

JEFF D'AMBROSIO CHEVROLET

610-932-9090

JEFF'S ANNUAL

MOTORSPORTS CELEBRATION

AND YOU ARE

THE WINNER!

CELEBRATE ARRIVAL OF 1995s

1995 CHEVY MONTE CARLO

DUAL AIR BAGS, 3.1 LITER V6, AUTO, AM/FM CASSETTE, PW, PL, TILT STEERING, ABS, AC

FROM **\$16,995**

1995 CHEVY LUMINA

DUAL AIR BAGS, 3.1 LITER V6, AUTO, AM/FM CASSETTE, PS, PB, TILT STEERING, AC

FROM **\$15,995**

1995 GMC JIMMY

AIR BAG, 4.3 LITER V6, AUTO W/O/D, AM/FM STEREO, AC, PS, PB

FROM **\$19,995**

1995 CHEVY S-10 BLAZER

AIR BAG, 4.3 LITER V6, AUTO W/O/D, AM/FM STEREO, AC, PS, PB

FROM **\$19,995**

1995 OLDS AURORA

DUAL AIR BAGS, ABS, AUTO, ALL POWER, V8 W/250 HP, CRUISE, AUTOMATIC O/D, AC, AM/FM CASSETTE & CD

FROM **\$31,995**

1995 OLDS ACHIEVA

AUTOMATIC, AIR BAG, ANTI-LOCK BRAKES, POWER STEERING, AC

FROM **\$13,995**

SAVE ON '94 LEFTOVERS

1994 CHEVY CORSICA

ANTI-LOCK BRAKES

AIR BAG

RATES AS LOW AS 2.0%

AIR CONDITIONED

ANTI-LOCK BRAKES

48/MTH TO BUY **\$179***

LIST PRICE \$14,486
LESS REBATE 750
TRADE WORTH OR CASH 2,500
JEFF'S DISCOUNT 880
VALUE PRICED \$10,366

P/MTH TO LEASE **\$169***

1994 GEO TRACKER

48/MTH TO BUY **\$229***

LIST PRICE \$15,121
LESS REBATE 1,000
TRADE WORTH OR CASH 2,500
JEFF'S DISCOUNT 884
VALUE PRICED \$10,827

P/MTH TO LEASE **\$169***

1994 OLDS SUPREME

FULL POWER EQUIPMENT

ANTI-LOCK BRAKES

IMMEDIATE FINANCING AVAILABLE

ANTI-LOCK BRAKES

AIR CONDITIONED

48/MTH TO BUY **\$249***

LIST PRICE \$17,185
TRADE WORTH OR CASH 2,500
VALUE PRICED \$14,685

P/MTH TO LEASE **\$229***

1994 CHEVY CAVALIER

48/MTH TO BUY **\$219***

LIST PRICE \$11,045
TRADE WORTH OR CASH 2,500
JEFF'S DISCOUNT 688
VALUE PRICED \$7,857

P/MTH TO LEASE **\$129***

1994 SCHEDULE OF EVENTS

TUES. SEPT. 13TH SEE THE **GMC TRUCK DISPLAY** FREE REFRESHMENTS ALL WEEK

WIN MOTORSPORTS TICKETS

WIN TICKETS TO **INDY CAR RACE** AT NAZARETH PENNSYLVANIA

WIN MOTORSPORTS COLLECTIBLES

WED. SEPT. 14TH SEE THE **NHRA DISPLAY** WIN TICKETS TO **PIIONEER KEYSTONE NATIONALS** SEPT. 15-18 READING, PA. SEE A DOZEN DRAGSTERS! 4PM-8PM

WIN MOTORSPORTS ACCESSORIES

SAT. SEPT. 17TH CORVETTE SHOW

AT THE **NOTTINGHAM INN** PRIZES • TROPHIES GOOD FOOD & DRINKS AVAILABLE

MUSCLE CARS • STREET RODS • CLASSICS

WIN MOTORSPORTS APPAREL

SAT. SEPT. 17TH **WXCY LIVE BROADCAST** WIN TICKETS & LIMO RIDE TO THE **SPLITFIRE 500 AT DOVER DOWNS** NOON-2:00PM

Winston Cup Series

FREE GIFT WITH EVERY TEST DRIVE

PIIONEER KEYSTONE REGISTER NOW FOR TICKETS AND PRIZES Winston Cup Series

NAME: _____
ADDRESS: _____
STATE: _____ ZIP: _____ PHONE: _____

Please send to: D'AMBROSIO CHEVROLET P.O. Box 118, Nottingham PA 19362 CW

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. TAX AND TAGS ADDITIONAL. NO PA SALES TAX TO OUT OF STATE BUYERS.

Jeff **D'Ambrosio** Chevy • Olds • GMC **610-932-9090**

JEFF WILL **BEAT** ANY CHEVY • GEO or GMC TRUCK DEAL in CECIL COUNTY!

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

THE QUALITY/ADVANTAGE GAME PLAN:

PRICES ARE GETTING LOWER, LOWER, LOWER!

We Tackle the Competition with Our Low Prices Don't Get "Sacked" in Your Pocketbook by Others!

JOE KNOWS FOOTBALL

We proudly welcome Joe Taffoni to our staff!
JOE DOES KNOW FOOTBALL!
 After starring for West Virginia University, Joe served a stint in the NFL with the New York Giants.
 College football fans will recognize the Taffoni name, too! Joe's son, Matt Taffoni, is an All-American candidate linebacker for WVU.
 Stop by, meet Joe, and talk a little football!

1994 FORD ESCORT

LIST PRICE \$12,590

SALE PRICE \$9,999

#54007
 SW, SEDAN OR 2 DR OF YOUR CHOICE! PEP 321M, 5 SPD, AC, AM/FM STEREO, REAR DEF, AIR BAG, LIGHT GROUP, POWER STEERING, ALL SEASON RADIALS

1994 MUSTANG CONVERTIBLE

LIST PRICE \$22,690

SALE PRICE \$20,299

#543038
 CONV, 5 SPD, AC, DUAL AIRBAGS, PW, PL, CASSETTE, POWER TOP, ALUMINUM WHEELS, REAR DEFROST

1994 FORD WINDSTAR

LIST PRICE \$21,155

SALE PRICE \$18,499

#559016
 7 PASS, GL, PEP 407A, DUAL AIR BAGS, ABS, AC, AM/FM CASSETTE, AUTO, FLOOR MATS, TINTED WINDOWS, REAR DEF, LT GROUP

1995 DODGE DAKOTA SHORT BED

LIST PRICE \$12,136

SALE PRICE \$11,495

#157014
 FLAME RED, 5 SPEED, AIR CONDITIONING, AM/FM, AIRBAG & MORE

1995 DODGE RAM FULL SIZE PICK UP

LIST PRICE \$14,416

SALE PRICE \$13,399

#158010
 EMERALD GREEN PEARL COAT, 5 SPD TRANS, 180 HP V6 ENGINE, SLIDING REAR WINDOW W/ SOLAR GLASS, PAINTED REAR STEP BUMPER, AM/FM RADIO & MORE

1995 DODGE NEON

LIST PRICE \$10,431

SALE PRICE \$9,895

#151100
 FLAME RED, 2.0 LITER, 4 CYLINDER, AM/FM STEREO, DUAL AIR BAGS & MORE

1994 JEEP CHEROKEE SPORT

SALE PRICE \$20,361

#956001
 AUTO, AC, 6 CYLINDER, AM/FM CASSETTE, 4X4 SELECT TRACK

1995 PLYMOUTH VOYAGER

SALE PRICE \$16,799

#955000
 7 PASS, AUTO, AC, 6 CYLINDER, STEREO CASSETTE

1994 LEBARON CONVERTIBLE GTC

SALE PRICE \$17,590

#943007
 6 CYLINDER, AUTO, AC, STEREO CASSETTE

Advantage Dodge

410-392-4200
800-394-CARS

Rt. 40 Elkton, MD

410-398-3600
800-899-FORD

Rt. 40 Elkton, MD

Advantage Chrysler/Plymouth Jeep/Eagle

410-392-5400
800-420-JEEP

Rt. 40 Elkton, MD

SUPPLEMENT

KICK OFF!

A black and white photograph of a football game in progress. In the foreground, a player in a light-colored jersey with the number 22 is running with the ball. He is being tackled by a player in a dark jersey. In the background, another player in a dark jersey with the number 24 is visible. The scene is captured in a dynamic, action-oriented style.

NEWARK POST

◆ Greater Newark's Sports Leader Since 1910 ◆

Supplement to Newark Post • Friday, September 9, 1994

KICK OFF!

A preview of the '94 football season at local high schools and the University of Delaware

A special supplement to

NEWARK POST

◆ Newark's Hometown Newspaper Since 1910 ◆

Publisher: James B. Streit, Jr.
Sports Editor: Marty Valania
Section Writer: John Holowka
Composition/Photo Production: Danielle Miles
Office Managers: Heather Hartrim, Mary Petzak
Advertising Manager: Tina Winmill
Account Representatives: John Coverdale, Kara Dugar, Jeff Forgione, Donna Kaehn, Kay P. McGlothlin, Harvey Paquette, Jerry Rutt, Gail Springer, Arthur Sedmont Jr., Lynne Tesch

The Newark Post is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 East Chestnut Hill Road, Newark, Delaware 19713. 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

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

Maryland-Delaware-D.C. Press Association

Vikings shoot for elusive state title

Newark, Glasgow seek tournament berths in wide open year

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

THE 1994 HIGH SCHOOL football season gets underway this weekend. It should be the start of what many think will be a very exciting fall.

Christiana enters the season very highly touted. That Coach Bill Muehleisen has another good team shouldn't be a surprise to anyone. The Vikings have been as consistent as any team in the state

over the past three years, with only a state championship missing from a very impressive resume.

First team All-State defensive back Marvin Adams will help lead the Vikings both offensively and defensively this year. Adams will be back as a force in the secondary but also the starting quarterback.

Besides Adams, the Vikings return 10 other starters from last year's 8-3 state tournament squad. That, along with very talent-

ed skilled positions and a big line, make the Vikes a strong preseason favorite to win Flight A and, possibly, the elusive state championship.

Other teams who could very well be contending for that state title include defending state champ Salesianum and Dover — everybody's preseason pick to win the Henlopen North crown.

Sallies lost quite a few players to graduation, but the team has always been very deep in talent so don't be

surprised if players step right in to what was a very potent and very diverse offensive attack last year. One possible roadblock for the Sals is a very difficult schedule. The team could go undefeated in the state but still have three or four losses.

Dover returns 13 starters from last year's 5-5 team. The nucleus of the team has been together four years, going undefeated as freshmen and jayvees.

William Penn, as always, will be tough. The Colonials Oct. 1 matchup with the Vikings could go a long way in deciding the Flight A champ.

After that it's anybody's guess.

We'll start with Newark. The Yellowjackets have the potential to challenge

TOP 10

FOOTBALL

1. Salesianum
2. Dover
3. Christiana
4. William Penn
5. Newark
6. Seaford
7. Sussex Tech
8. Caesar Rodney
9. Glasgow
10. St. Elizabeth

for the Flight A championship and a slot in the Division I state tournament. They will know a whole lot more after their opening game against Salesianum. A win against the Sals automatically makes the 'Jackets a championship contender.

Glasgow, with Tyjuan Lewis at quarterback, is also a team that could give the big boys trouble. It's also a team that could win seven games and slip into the state tournament.

Other downstate teams expected to be among the best include Caesar Rodney, whom all three Christina District teams play, defending Division II state champ Sussex Tech (now in Division I), defending Henlopen North champion Seaford (now in the Henlopen South) and Sussex Central, who went 8-2 last season. St. Elizabeth, whose only loss came to Middletown in the Division II state semifinal, should be good again this season.

NEWARK POST FILE PHOTO

Quarterback Tyjuan Lewis hopes to keep Glasgow in title hunt this season.

Jackets front key

By JOHN HOLOWKA

NEWARK POST SPORTS WRITER

NEWARK HIGH's upperclassmen seem to have the upper hand as the 1994 football season gets underway.

The Yellowjackets return 22 seniors, many of whom are experienced starters at skill positions.

Second-team all-conference quarterback Jeff Strengari (5-11, 165) started every game last year and will be joined in the backfield by fullback and the team's second-leading rusher Mike Parker (5-10, 193), and halfback Mark Lutes (6-1, 174), who will play with a soft cast on his right wrist. The three players are co-captains.

"Obviously our success has a lot to do with how (Strengari) runs and throws the ball," said Newark Coach Butch Simpson. "Parker is a big part of our offense; we're happy about how he's stepped in and what he's done this year, and we hope Lutes' cast isn't anything more than temporary."

Newark rotates three tackles through the lineup. Senior Steve Parent (6-3, 228) is an all-conference and all-state selection that will play both ways, as will Shawn Palmer (6-1, 218) and Shawn Selk (5-11, 238). Dennis Adams (6-0, 202) plays center.

Eric Buck is a 5-foot-10, 168-pound guard who'll be joined by first-time starter John Toomey (5-8, 205) at the other guard position. Ryan German (6-3, 206) will start at tight end, play some linebacker and has backed up as quarterback for four years.

"We have experience at some key positions, but then again we also have tremendous inexperience at some positions," Simpson said. "I would like to feel right now we have a physical football team. I don't know how physical, but I know we're more physical than we have been lately. So there's some confidence in that factor."

"We feel pretty comfortable the players in our skill positions can handle the ball," Simpson said. "We have experience and depth at quarterback and halfback. I feel comfortable with our wide receivers. Therefore we have balance offensively. I think we can run it, I think we can throw it."

"I think the game is won up front. So if you're physical in the offensive and defensive lines, you have an opportunity to establish both parts of the game."

Defensively, Newark starts 5-foot-9, 143-pound John Bush at defensive back, along with junior Butch

Patrick (5-7, 152). Butter (6-0, 176) Pressey is also a starter in the defensive backfield.

Jerry Harrison (6-0, 206) anchors the defensive front and will get help from linebacker Sean McCullough (5-11, 188), who might see some time as halfback. Steve Gwinn will handle the kicking duties and should be consistent with field goals from the 40-yard range.

"I think the most important factor for us right now is getting off the season and playing well," said Simpson. "We've been sporadic in the past and we would just like to perform and have some poise. I believe we have bettered our intensity."

"Overall we've had a pretty decent preseason. We're just looking to play well. We know what our challenge is and our hope is our kids handle the good with the bad. We're encouraged in the fact that we have some kids that are interested and might want to take it to another level. It's a long season; we just hope we take this first game (against Salesianum) and build from it."

Other players that will see playing time are: Darren Biscoe (5-10, 130, hb/lb), Doug Campbell (6-0, 155, se/db), Talib Salaam (5-10, 152, db), Terrance Harvey (5-9, 130, db), Chris Johnson (5-9, 130, se), John Stansbury (6-0, 159, db), Mike Satterfield (6-3, 197, te/lb), Tom Emig (5-11, 153, te/lb), Kevin Hudson (5-10, 150, se/db), Scott Hunt (6-0, 181, qb/db), Nick Jones (6-1, 180, te/lb), Mike Livingstone (6-1, 186, guard), Tom Mullins (5-11, 191, off. line), Larry Rambert (6-1, 245, def. line), Rick Rohrbough (6-1, 190, fb/lb), Court Vincent (5-9, 196, guard), Ernie Wyatt (5-11, 173, db), Jeff Bush (5-11, 221, tackle), Duevorn Harris (6-0, 199, lb), Solomon Lane (5-10, 158, fb/lb), Barry Word (5-10, 152, hb/db) and Barry Zehnder (6-1, 162, qb/se/hb/db).

■ Newark's '94 schedule

Sept. 9	Salesianum
Sept. 16	at Polytech
Sept. 23	at Milford
Sept. 30	Brandywine
Oct. 8	at Delcastle
Oct. 14	Glasgow
Oct. 22	at Concord
Oct. 28	Mt. Pleasant
Nov. 5	at Wm. Penn
Nov. 12	at Christiana

Vikings could be letter-perfect

By JOHN HOLOWKA

NEWARK POST SPORTS WRITER

CHRISTIANA — Christiana High's football team this season could very well be letter-perfect.

The Vikings return a slew of letterman from the 1993 team that qualified for the state tournament and should compete again this year for the Flight A title.

"We're a senior dominated team," said Christiana Coach Bill Muehleisen. "Almost every position is filled by seniors."

Seniors returning on the offense are spread end Curt Henry (6-2, 175); guard Shane Rynkowski (5-9, 220), quarterback Marvin Adams (6-0, 170) and Seth Davis (5-9, 165) at halfback.

Defensively Rashad Bailey is a 6-foot-1, 190-pound returning letterwinner and all-state selection at safety who will play linebacker and Henry will play cornerback. On the other corner is Cliff Hayes (5-9, 170) and veterans Tim Walz (5-9, 215) along with junior Vaughn Brooks (5-11, 290) return on the line.

Christiana relies on its kicking game, especially for extra-points and sophomore Andrew Allen (5-11, 175) should produce again this season.

The offensive line is also dominated by experienced seniors. Tim Clarke is a 5-foot-9, 225-pound center; Ron Mick (6-2, 200) plays guard, Brian Prinski (6-5, 215) brings nice size to the tackle position and Mike Carrington at 6-foot 195 pounds gets the nod at tight end.

Behind the ball senior Willie Harris (5-9, 160) joins Davis at the other halfback spot and Bailey plays fullback.

"I think on both sides of the ball there are only three non-seniors which lends for a certain amount of maturity," Muehleisen said. "We have a chance of being good again; we have a great opportunity. How will it end up? Well, I'm not too good at predicting anything."

"Newark is coming back up; they're going to be good," Muehleisen said. William Penn is always good; Brandywine is steady; Concord returns almost everybody so they have to be better. And from what I understand Mount Pleasant has the biggest team sizewise.

"I think we had scrimmages that were very helpful, but we need to get the offensive line as much experience as possible. The first four teams we play are all ranked. It's going to be a

NEWARK POST FILE PHOTO

All state safety Marvin Adams will also play quarterback this year at Christiana.

tough start for us. We'll find out a lot about ourselves quickly. We'll know very soon."

The Vikings open the 1994 campaign on the road Friday evening against Caesar Rodney, then play Seaford and Dover at home. Christiana's first Blue Hen Conference game is against William Penn in New Castle Oct. 1.

■ CHS's '94 schedule

Sept. 9	at C. Rodney
Sept. 17	Seaford
Sept. 24	Dover
Oct. 1	at Wm Penn
Oct. 8	at Mt. Pleasant
Oct. 15	Delcastle
Oct. 22	at Brandywine
Oct. 29	Concord
Nov. 4	at Glasgow
Nov. 12	Newark

Lewis main ingredient in recipe for success

By MARTY VALANIA

NEWARK POST SPORTS EDITOR

GLASGOW — Glasgow High lost a lot of fire power to graduation but quarterback Tyjuan Lewis is still around and that will make the Dragons a team to be reckoned with.

Lewis, a 6-foot, 1-inch senior who is being recruited numerous Division I schools including Syracuse, Rutgers and Maryland, threw for over 2,700 yards last season in completing 68 percent of his passes. He also threw for 26 touchdowns while throwing just 10 interceptions.

"He didn't make too many bad decisions last year," said Glasgow Coach Dave Scott, who starts his seventh year as the head man of Glasgow football program. "We'll try to get him more involved with the option as well. The big question will be whether the offensive line can come around."

That line will be anchored by senior Chris Belcher and sophomore T.J. Cook on the right side. Belcher is a 6-1, 275 pounder while Cook is 5-9 and 195. Sophomore Greg Kirby (6-3, 255) will be the center and junior Tim McCord (6-2, 235) will be the left tackle.

Juniors Lamar Coleman (5-10, 190) and Mark Matthes (5-11, 235) will battle for the left guard spot.

With the loss of Corey Curtis, Antoine Haman and Shannon Riley, the Dragons will have a lot of offense to replace at the skilled positions.

"We've lost some quality players in the past (Pat and Paul Williams, Shawn Money, Dana Boyer for example)," said Scott. "This year there are a few more but we just have to move on and hope that some of our guys step up."

Junior Tom Macomber and senior Corey Watson, both of whom saw time last year, will take over the job of catching the ball from the split end position. Senior Jon Hackett is the fullback while junior Rob Quigley and freshman John Adams will play halfback. Senior Vinnie Clark will also contribute as a tight end or split end.

Defensively, Lewis, Clark and Watson will be in the secondary with

Glasgow coach Dave Scott has to replace three All-Staters on his Dragons team this autumn.

NEWARK POST FILE PHOTO

sophomores Chris Belote and Duane Wright battling for the final corner position.

Senior Wayne Allen will play the middle and lead the linebacking corps while seniors Justin Taylor and Hackett will be on the outside.

Keith Husler and Jason Forbes are also expected to see time at the linebacker position. Up front will be sophomore Brian Duncan (6-6, 315), Matthes, McCord, Tyjuan Mundy (5-9, 285), Coleman and Stephen Driver (6-2, 275). The Dragons play an always tough Flight A schedule plus non-conference games with Caesar Rodney, Cape Henlopen and Milford. The opener is home Friday night against Milford.

■ Glasgow High School's '94 schedule

Sept. 9	Milford
Sept. 16	at C. Rodney
Sept. 23	at C. Henlopen
Sept. 30	Concord
Oct. 7	Wm. Penn
Oct. 14	at Newark
Oct. 22	at Mt. Pleasant
Oct. 29	Delcastle
Nov. 4	Christiana
Nov. 12	at Brandywine

UD's Blue Hens eye fourth straight tournament trip

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

THE UNIVERSITY of Delaware football team begins its annual quest for a national championship against William & Mary this weekend.

The Hens, coming off a 9-4 season and a trip to the NCAA I-AA quarterfinals, enter the season with high expectations. Delaware was picked first in the preseason Yankee Conference media poll and are ranked 11 in The Sport Network's I-AA preseason national poll.

"It's nice for our players to have things expected of them," said Delaware Coach Tubby Raymond in early August when told of his team's preseason touting. "That's to our advantage. The players have been entrusted with a great tradition and that's good."

Those expectations were good three weeks ago when Raymond made those preseason comments. However, after watching his team finish preseason with a less-than-impres-

sive scrimmage, those lofty expectations may become burdensome.

Opening the season against William & Mary certainly presents its share of problems; the main one being that the Tribe is a very good team (also ranked in the Top 20) that has one game under its belt and seven more practice days than the Hens.

Sophomore Leo Hamlett will get the starting nod at quarterback, beating out junior Keith Langan in the preseason battle.

There are no questions about the Hens' running game with fullback Daryl Brown leading a host of very talented returning backs.

The receiving corps with Courtney Batts at split end and Rob Higbee at tight end leading the way should also be solid. The offensive line, coming off one of its best year's in Delaware history, should be strong again.

The next big question is the defense.

Last season the defense gave up 414 yards and 28

See **HENS, 6** ▶

NEWARK POST FILE PHOTO

Former Glasgow High star Pat Williams will start at halfback and be a key part of the Blue Hens' running game this season.

Young Bucs hope to survive opening weeks

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

BEAR — Many high school coaches talk of how young a team they are going to have. Caravel Coach Wyatt Parker, however, isn't just blowing smoke.

The Bucs, who have just 23 players on their varsity roster, will start just one senior this season while five freshman will line up on offense alone.

"It's a brand new team," said third-year Coach Wyatt Parker, whose team compiled a 4-6 record last season. "Not only did we lose a lot of graduation but we had several players transfer out."

"We're so young that almost our entire preseason was spent just teaching the basics. We've made some progress though."

Offensively you can bet the Bucs will try to take advantage of the strong right side of their offensive line. Junior Dan Foraker (250 pounds) will play right guard and sophomore Billy Cain (270) will be the right tackle.

"Their our only two lineman back with any experience," Parker said. "But we feel good about

them."

Junior Jimmy Frazier will take over the quarterbacking duties from graduated Brian Greene.

Two freshman will start in the backfield with Steve Delgado taking over at fullback and Alex Faircloth starting at tailback. Sophomore Chris Rocke will be the tight end while senior Rhett Walls will be a split end.

Junior Steve Haman will play wing back and linebacker while Jason Abbondi, Brian Cohee, Scott Cheeseman and Jarrod Cousins will join Foraker and Cain on the line.

With the numbers so small, many of the players will play both ways.

The Bucs will also be counting on sophomore Matt Rice, who will miss the first several games due to a dislocated knee. Rice was slotted to play tight end and linebacker.

Caravel's schedule has been paired down to one that fits the size of the small school and should give the Bucs a chance to be very competitive.

The Bucs open at Hodgson — one of five new teams on the schedule.

"I think we'll be OK," Parker said. "We just have to get past the jitters of the first couple of games.

We have some first-time players and they'll be nervous.

"Once we get by that I think we'll be able to play pretty well."

■ Caravel's '94 schedule

Sept. 10	at Hodgson
Sept. 16	North East
Sept. 30	Faith
Oct. 7	Archmere
Oct. 15	Woodbridge
Oct. 21	Tatnall
Oct. 28	Tower Hill
Nov. 5	at Westlake
Nov. 11	St. Elizabeth
Nov. 19	at Dickinson

EIGHT SENIORS RETURN

Improvement expected at St. Mark's

By JOHN HOLOWKA

NEWARK POST SPORTS WRITER

MILLTOWN — St. Mark's football team hasn't won a game yet this year, but talk to their coach and he'll tell you winning the biggest game takes place off the field.

"I've coached one sport or another for 33 years and every season I'm the same; very optimistic," said Spartan coach Vinnie Scott, after finishing last year 5-5. "We always set our goals to be the best we can be. The important key is to see the team improve. That's a goal that's attainable. That's what important to me and the players."

Scott has a reason to be excited. St. Mark's returns eight senior veterans, including the entire offensive backfield and receiving corps with the exception of starting quarterback Jamie Nichols.

Left halfback Chris Hill (5-9, 165) figures well with 6-foot-1, 187-pound fullback Chris Hutchinson and J.P. Budd, a 5-foot-11, 173-pound right halfback whose size complements Hill's quickness and speed.

Tim Hamberger (6-3, 175) was an honorable mention all-state selection last year and returns at split end and safety where he'll team up with tight end Tim Avers (6-1, 205). "We have a lot of experience at the skill positions," said Scott. "But our success hinges on the two guards, the center

and the quarterback. We have to be strong there and we'll be decent."

On the interior offensive line three players take over the middle after seeing action last year primarily in defensive roles. Kevin

Vanella is a 6-foot-3, 220-pound tackle and Jason Vanderkoven (6-7, 244) plays tackle and linebacker. Joe Kopec (6-0, 185) is the new center.

Seniors Todd Scarborough (6-1, 170) and Matt Maguire will compete for the quarterback position. Both were mainly junior varsity last season. Rajesh Reddy (jr., 5-11, 215), Tom Marando (sr., 5-8, 190) and Tim Reilly (jr., 6-0, 174) will share the guard positions. Sophomore Kevin Boc (6-0, 193) will also see time at guard and

junior Andy Burt (5-9, 183) stars at inside linebacker.

Brad Simendinger (5-9, 165) is back at cornerback, Mike Aliknavitch (6-3, 180) plays outside linebacker, sophomore Chris

Scott said. "And that's a real pleasure for a coach. It doesn't matter what kind of record we have. As long as the kids give 100 percent and everything they've got, we'll handle adversity."

Scott credits his staff to the team's great attitude and physical improvement.

"We have a good mixture of older and younger guys," Scott said. "This is the best staff I've ever had. It's tremendous for the kids to get so much attention. It's great."

St. Mark's opens its season Friday with Concord at Baynard Stadium, followed by home games against Elkton and Cape Henlopen before traveling to Dover Oct. 7 for the road opener.

■ St. Mark's '94 schedule

Sept. 9	Concord
Sept. 24	Elkton
Sept. 30	C. Henlopen
Oct. 7	at Dover
Oct. 15	Delcastle
Oct. 21	at Salesianum
Oct. 28	St. Elizabeth
Nov. 4	McKean
Nov. 11	Archmere
Nov. 18	Wm. Penn

Birch (6-1, 175) is the kicker, Rob Markey (5-11, 179) plays linebacker and Mike Watkins (5-7, 160) is a defensive back.

"It would be great if everybody that ever coached had kids that worked as hard as this team," said Spartan Coach Vinnie Scott. "The kids worked hard starting in the offseason and hopefully that effort will pay off in the regular season. Everybody's bigger and stronger."

"And these kids have the greatest attitude; we have good team unity,"

Hens hope to return to NCAA tournament spotlight

► HENS, from 5

points per game — not good numbers by any standard. The coaching staff, however, fully expects the group to be better this season.

"We have every right to believe that we will be better on defense," Raymond said.

A host of injuries riddled last year's defensive squad. That, hopefully for Hens' fans, won't be the case again this season.

■ University of Delaware's '94 schedule

Sept. 10	at Wm. & Mary	Oct. 22	Massachusetts
Sept. 17	at Villanova	Oct. 29	Northeastern
Sept. 24	West Chester	Nov. 5	at Lehigh
Oct. 1	at Maine	Nov. 12	Hofstra
Oct. 8	James Madison	Nov. 19	Rhode Island
Oct. 15	at Richmond		

Hodgson's Silver Eagles hope to soar with new coach

By **MARTY VALANIA**

NEWARK POST SPORTS EDITOR

GLASGOW — It's the beginning of a new era of Hodgson football.

Larry Cylc, who guided Caravel to back-to-back state championships in 1989-90, is now the head man of the Silver Eagles' program. Cylc has compiled a 64-25-3 record in nine years as head coach at Archmere and Caravel. Besides the two state titles at Caravel, Cylc, who replaces Jack Hoopes, was also runner-up twice at Archmere.

"It's the dawning of a new day," said the always-quotable Cylc. "Everyone is responding to the new program and regimentation. It's going very well."

Just three seniors return from last year's 1-8 squad. In all there will be just four starting seniors on the team.

"We're very young," Cylc said. "But we've handled ourselves pretty well in our scrimmages. I think they believe in themselves."

Senior quarterback Marty Cuomo returns as do seniors Jeff Boyd (fullback/defensive end) and Tom Palmer (linebacker/tight end). Victor

Pinder, a 6-foot, 4-inch 280 pound first-year senior will be a two-way tackle.

Joining Boyd in the wishbone backfield will be juniors Anthony Marsh and Casey Swain. Cameron Donovan, a junior, will play split end and cornerback.

Cylc's biggest concern will be up front where sophomore Bryen Stewart, junior center Mike Adams, sophomore guard Ralph Merced and sophomore tackle James Johnson will try and handle the load.

"That's been our biggest problem in the preseason," Cylc said. "But that's what happens anytime you have a first-time line. It takes time to come together; recognizing fronts and adjusting to the defense are things that will take some time."

Many of the same players will be on the defensive side of the ball as well. Boyd (defensive end), Palmer (linebacker), Johnson (tackle), Pinder (tackle) Stewart (line), Swain (safety) and Donovan (cornerback) will join sophomore Sakima Brown (cornerback), Mike Pierce (linebacker), junior Tim Brennan (linebacker) and sophomore Robert Curtis (safety).

Cylc feels the first three games

of the schedule — Caravel, Academy New Church and North East — are key to the season.

"Those first three games are the first phase of our schedule," he said. "We haven't won anything yet but we have to do well in those games going into a tough Flight B conference."

"The conference looks pretty good. Everybody knocked each other off last year and many teams are of the same caliber."

■ Hodgson's '94 schedule

Sept. 10	Caravel
Sept. 17	Acad New Church
Sept. 23	at North East
Oct. 1	at Dickinson
Oct. 8	McKean
Oct. 15	Bo Manor
Oct. 22	Howard
Oct. 29	Wilmington
Nov. 4	at Middletown
Nov. 11	at A.I. DuPont

NEWARK POST FILE PHOTO

Larry Cylc, who won two state championships while at Caravel, begins his first year at the helm of the Silver Eagle football program.

State champs through the years

- | | |
|---------------------------------|-----------------------------------|
| 1993 Sales., Sussex Tech | 1981 Seaford, Mt. Pleasant |
| 1992 Wm. Penn, Dickinson | 1980 Dickinson, Archmere |
| 1991 Wm. Penn, Laurel | 1979 C. Henl., Archmere |
| 1990 C. Rodney, Caravel | 1978 St. Mark's, Middletn. |
| 1989 Glasgow, Caravel | 1977 Dover, Christiana |
| 1988 Dover, Indian River | 1976 Newark, Delmar |
| 1987 Wm. Penn, Laurel | 1975 C. Rodney, Glasgow |
| 1986 Salesianum, Laurel | 1974 St. Mark's |
| 1985 Newark, Delmar | 1973 St. Mark's |
| 1984 Newark, Friends | 1972 Salesianum |
| 1983 Wm. Penn, Seaford | 1971 Wilmington |
| 1982 Wm. Penn, Archmere | |

Remember when "Pool Halls" used to be dark and smokey and women and children weren't allowed? Well step into the 90's! We are...

CUE AND CUSHION
MIXED AMATEUR LEAGUE
BILLIARDS

COMING SOON:
The Cue and Cushion Billiards' MIXED AMATEUR "8" BALL LEAGUE

Call or come in today for further details!

(302) 366-8661
Chestnut Hill Plaza
Rt. 4 & Marrows Rd.
Newark, DE 19713

- ☎ Sign up now and receive 2 hours of free table time.
- ☎ Pay your \$15.00 Annual League fee and receive a free key chain.

SIGN UP NOW! DEADLINE IS 9/14/94

610-932-9090

JEFF D'AMBROSIO CHEVROLET

610-932-9090

RUSH INTO '95 AT JEFF D'AMBROSIO

BLAZER

AURORA

JIMMY

**SATURDAY
SERVICE HOURS**

Spokesman Eric Allen #21
Cornerback for the Philadelphia
Eagles, drives a D'Ambrosio Chevrolet.

**OUR CURRENT
CUSTOMER SERVICE
RATING IS 100%**

MONTE CARLO

LUMINA

METRO

"Jeff has factory trained technicians
experienced in all makes and models,
cars and trucks, and service hours
to suit your busy schedule!"

CAVALIER

**LUBE, OIL, FILTER
\$19.95
WHILE YOU WAIT!**

SIERRA

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