

INSIDE: FIND THE NEW YEAR'S BEST BARGAINS IN OUR CLASSIFIEDS!

NEWARK POST

87th Year, Issue 51

© 1998

January 16, 1998

Newark, Del. • 50¢

THIS WEEK

IN SPORTS

NEWARK TOPS
CHRISTIANA
IN BOYS
HOOPS. 15

IN LIFESTYLE

GETTING A
JUMP
ON A
CAREER. 8

IN THE NEWS

CITY COUNCIL
GETS FIRST
CANDIDATES
FOR SPRING
ELECTION. 3

INDEX

NEWS	1-5
POLICE BLOTTER	2
OPINION	6
LIFESTYLE	8
THE ARTS	9
DIVERSIONS	10
CROSSWORD PUZZLE	11
SPORTS	15-19
PEOPLENEWS	14
OBITUARIES	20-24
CLASSIFIEDS	26-28

Children speak out on Martin Luther King Jr. holiday

By SHANI A. BROWN

NEWARK POST CONTRIBUTING WRITER

With the upcoming celebration of Martin Luther King Jr. Day on Monday and Black History Month in just two weeks, children in the afterschool program at Girls Inc. of Delaware talked about why these events are important to them.

"It's important to celebrate Martin Luther King Day because he fought for the rights of everyone, but especially for black's rights," says 10-year-old Whitnee Little, gripping a biography of civil rights activist Rosa Parks that she and her friend, Aubrae, were reading. "We celebrate him for what he did for black people."

Aubrae Ludden-Moses, also 10, agreed with Little. "He was a king to all blacks because he tried to help blacks," Moses said.

"I wasn't born then," Moses continued, "but, it

seems like he was a very good man."

Six-year-old Manlu Huang says he thought that King was significant because he taught blacks and whites to go to the same school.

"He told the men to go to the same school so they could make friends," Huang said quietly. "He taught them to drink the same water (from fountains)."

While casually fumbling with some toys laid out on the table in front of him, Darian Jones, 8, added that King was a man who "told whites and blacks to sit together on a bus."

Amber Green, 9, tried to sum up all the other children's comments by simply saying King "had a dream to stop racism, fights, and problems."

For many children, Martin Luther King Jr. Day is just another day off from school, but not for Little who goes to Alpha Baptist Church on that day.

"The minister gives a speech about all the stuff

See KING, 2 ▶

Still empty after all this time

By MARY E. PETZAK

NEWARK POST STAFF WRITER

If it is blackmail, it hasn't worked yet. A development proposal to save the sycamore tree on the former Roy Rogers site in exchange for approval of a larger structure was sent back to city planners this week.

Developers NewCap Main Street headed by Louis Capano got approval from Newark's Planning Commission in October for a two-story building with a 10,000 square-foot "footprint" and a 57.8 percent parking waiver. This was the third Newcap subdivision plan and parking waiver considered by the planning commission for 59 East Main St. in 1997.

However, on Monday night, architect Lee Sparks presented yet another plan to city council for a two-story building with a 12,300 square-foot "footprint" which would allow the much-discussed sycamore tree on the site to be saved.

Sparks said the additional footage "was to make up for the loss of frontage on Main Street" caused by additional set-back of the building for the tree, but, despite close questioning from councilmembers and residents, Sparks did not clearly demonstrate that the "reconfigured" design plan necessitated a larger structure.

"There really is a kind of benign blackmail here,"

said councilmember Gerald Grant, "But rather than send it back (to planning) and come up with a sixth plan, I'm inclined to take it."

City planning director Roy Lopata said the problem with a larger building was parking. "The planning commission spent many months assuring we got as much parking as possible on the site," Lopata told council. "The question that needs to be asked is, 'why do they need the additional square footage?'"

Lopata agreed that Monday's plan still showed an attractive building and included a beginning step in having integrated parking on Main Street. "I'm not happy with only 33 (down from a previous plan's 43) parking spaces," said Lopata, "but that's the tradeoff."

Still in Newcap's latest plan are an 120-seat Charcoal Pit Restaurant on the first floor and six apartments on the second floor. However, the 6,900 square feet of retail space in the October plan has now grown to 9,100 square feet.

The developers have also offered to deed restrict the property so alcohol can never be served on the site even if the city code or lot lines would make it permissible at some time in the future.

As a condition of approval, the planning commission previously recommended that, prior to the issuance of building permits for the site, the appli-

See ROYS, 4 ▶

Brutality case closed

By MARY E. PETZAK

NEWARK POST STAFF WRITER

NEWARK Police Chief William Hogan said this week he has concluded the investigation into December allegations of police brutality in his department.

"Our investigation into Mr. Cooper's allegation was quite detailed," said Hogan. "Basically there are no witnesses and no evidence of any police brutality."

According to Gary Lee Cooper, 20, of Towne Court Apartments, Newark Police officers beat him and smashed his face on the ground and against a police vehicle while taking him into custody on Dec. 6 around 2:30 a.m.

Police officers said they pursued Cooper and stooped his vehicle at Cleveland and North College avenues after he left the scene of a fight at the Blue Hen Lanes. "An employee at the bowling lanes said Cooper started a

See BRUTALITY, 2 ▶

Brader needs space

By ANDREW HALL

NEWARK POST STAFF WRITER

OVERCROWDING at Brader Elementary School concerned parents at the Jan. 13 meeting of the Christina District School Board.

Parents who attended the meeting were assured by school board members that it was an issue that merited quick action.

Nancy Sarro, parent of a first and fourth grader at the school in Glasgow, told board members that the overcrowding caused her fourth grader to lose interest in going to school. Sarro also said Brader has lost computer facilities, and its art and music rooms as a result of the overcrowding.

Sarro told board members that the total enrolment at the school is 920 students, while the state's official capacity for the school is only for 736 students. Troubling Sarro even more was the feeling that "as a parent I feel I'm not involved in the decision process."

While disputing the numbers, say-

See BRADER, 3 ▶

Armed robbery at Elkton Rd. Citgo

A lone suspect with a handgun confronted the 23-year-old male employee inside Newark Citgo on Elkton Road around 6:30 p.m. on Jan. 7. After receiving cash from the clerk, the gunman fled toward the rear of the service station.

The gunman is described as a black male with a light complexion, early 20s, about 5 feet, 8 inches tall, thin build, thin mustache and goatee, large, round brown eyes, wearing a hooded, tan mid-thigh length coat, green shirt, blue jeans and light brown boots, and carrying a backpack with a drawstring closure.

Anyone with information is asked to call Newark Police at 366-7111.

Suspect charged in armed robberies

Delaware State Police have arrested a 17-year-old Newark teen in connection with three armed robberies committed last week. According to state police spokesman Lt. Rick Chamberlin, Jeffrey P. McCann was arrested on Jan. 13 and charged with four counts each of robbery and possession of a deadly weapon during a felony.

Police said McCann held up the 7-Eleven on the Four Seasons Parkway in Glasgow on Jan. 8, and again on Jan. 11. In both cases, McCann brandished a knife at the clerk, demanding cash from the register then fleeing. McCann is also a suspect in the Jan. 6 robbery of the Uni-Mart on South College Avenue in Newark, in which the subject confronted the clerk with a knife and demanded cash. In all three cases, the employees were unhurt.

Armed robbery at Exxon

State Police are investigating a robbery that occurred at 9:30 p.m., January 12, at the Exxon Service Station at Chapman Road and University Plaza, Christiana. A man entered the station and pulled a handgun on the clerk. After demanding money from the register, the suspect fled, possibly in a dark colored, older model car. He is described as a black male, between 5 feet, 6 inches and 5 feet, 8 inches

tall, weighing 160 pounds, and wearing a dark hooded sweatshirt, dark pants and dark glasses. Anyone with information is asked to call Troop 2 detectives at 323-4411.

Going the wrong way

Shortly after midnight on Jan. 9, Newark Police stopped Richard L. Colliss, 19, of Wilmington driving a vehicle behind Grassroots on Main Street. According to police, Colliss was observed backing his car east on Main Street and then south on Academy Street into the parking lot behind Grassroots. Police detected a odor of alcohol from the car and said Colliss had glassy eyes and confused speech. His blood alcohol level was found to be .10 and .12.

Traffic stop uncovers drugs, guns

New Castle County police pulled over a vehicle with fictitious tags on Jan. 12 around 2:30 p.m. at Route 40 and Walther Road in Bear. During the stop, police discovered a small amount of marijuana, a loaded millimeter pistol with an extra clip, and about thirty M-80 and M-1000 type fireworks in the Cadillac driven by George J. Daliessio, 43, of Glasgow Court Trailer Park.

A subsequent search of Daliessio's dwelling uncovered several marijuana plants in addition to a shotgun and ammunition. Daliessio was charged with three traffic charges, carrying a concealed deadly weapon, possession of a deadly weapon during the commission of a felony, maintaining a vehicle for the distribution of drugs, manufacturing and cultivation of marijuana, possession of marijuana with the intent to deliver, and possession of fireworks.

Teen driving without lights

Around 8:30 p.m. on Jan. 11, New Castle County police pulled over a vehicle with its lights off in Wellington Woods in Bear. The driver, a 17 year old male, had no license or

registration, and the police smelled alcohol on his breath. A small amount of marijuana was also found in the vehicle. The teen was charged with possession of marijuana, underage consumption of alcohol, and driving with the lights off, then turned over to his parents.

Purse taken at Suburban Plaza

A 62-year-old woman told police she was threatened by an unknown suspect in the parking lot of Suburban Plaza shopping center on Jan. 11 around 2:45 p.m. The suspect, described as a man in his mid 20s, with fair skin, cropped dark brown hair, possibly a mustache, wearing a cotton knit crewneck shirt with red stripes, took the woman's pocketbook and wallet. He fled in a late 70s-early 80s, brown, Ford-type car. Anyone with information is asked to call police at 366-7111.

Robbery at Ogletown Getty

Delaware State Police are investigating a robbery that occurred around 8:30 p.m. on Jan. 12, at the Tanglewood Getty Service Station on Christiana Rd., Ogletown. Two white males entered the station, and one brandished a knife while the second removed an undisclosed amount of cash from the register. Both are described as white males, 5 feet 8 inches tall, 23-25 years of age, with blond hair. Anyone with any information is asked to call Troop 2 detectives at 323-4411.

Residents sleep during burglary

Newark police report that sometime between 2 and 8 a.m. on Jan. 9, unknown persons entered a residence on North Chapel Street and removed a cordless phone. In addition, furniture was turned upside down and mud left on the carpets. At least one of the residents was asleep in the residence at the time. Police have no suspects.

Newark Police close alleged brutality case

► BRUTALITY, from 1

fight with someone there and was struck several times by that person," said Hogan. "That witness also said Cooper was struck with a chair during the fight."

Cooper left the bowling alley when police arrived and refused to obey a command to stop. "It took two officers to pull him from his car when he was stopped," explained Hogan. "He resisted arrest and tried to fight with the officers."

Despite Cooper's resistance, Hogan said all witnesses at the scene adamantly denied that any officer struck Cooper.

Although Cooper said he intended to file a

lawsuit, he had not done so as of this week. He also refused to meet with the police chief during the investigation and never produced a witness he claimed would substantiate his charge.

Cooper could have been too busy to follow up his claims in Newark. On Jan. 5, a Maryland judge sentenced him to a one-year jail sentence for charges stemming from a Sept. 8, 1996, incident in Elkton. According to court records, Cooper and three other men beat two men unconscious during that incident. The victims were treated for head trauma following the fight.

Cecil County Circuit Judge E.D.E. Rollins

Jr. also sentenced Cooper to a consecutive one-year sentence for punching a female police officer and triggering a melee in Cecil County District Court before the start of his trial in March 1997.

Before his sentencing, Cooper's attorney offered Rollins mitigating evidence that Cooper suffered from Tourette's Syndrome, a brain disorder that can cause people to twitch, lash out and curse uncontrollably. "Your condition is no excuse for what you did," said Rollins in handing down the sentence. You disrupted District Court. You resisted arrest. I believe you assaulted the officer. And you put somebody in the hospital."

Local children give their thoughts on Martin Luther King

► KING, from 1

Martin Luther King did," Little explained, "and after that we have a big dinner downstairs with soul food."

For others, the day gives parents the opportunity to spend some extra time with their children. "Last year me and my mom went to Washington, D.C.," said Green. "This year, we might go to the beach."

Though most of the children knew who Martin Luther King was and why his birthday has become a national holiday, many were somewhat unsure of what Black History Month is.

"Black History Month is a time when everybody (mostly)

celebrates African Americans who fought for blacks who were slaves or treated like slaves," said Little matter-of-factly.

Green added, "Black History Month is a month when African Americans celebrate African American society and Martin Luther King."

Although the children ranged in ethnicity from Caucasian, to African American and Asian, they didn't seem to mind their racial difference as they played, did their homework, and interacted together.

"(Racism) is unfair," said Little and Moses in unison. "It's terrible."

Can we help?

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

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

On the Internet: <http://www.ncbl.com/post/>

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

To place a classified: Call 1-800-220-1230

To place a display ad: Call 737-0724.

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

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

Mary E. Petzak is the associate editor. She leads the news staff and reports on government, education and police news. Contact her at 737-0724.

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

Julia R. Sampson is the office manager and editorial assistant who processes most press releases. She prepares obituaries and the Divisions calendar. Contact her at 737-0724.

Phil Toman has been the paper's arts editor since 1969. Well-known in the arts community, he writes his weekly column from his Newark home. Leave messages for him at 737-0724.

Stephen Westrick is a general assignment reporter. He writes news and features, and often is seen covering local sports events. He can be reached at 737-0724.

Other contributing writers include Jack Bartley, Peg Broadwater, Elbert Chance, Chris Dgnahue, Andrew Hall, Marvin Hummel, Ruth M. Kelly, Patricia A. Koly, James McLaren, and Laura Sankowich. Leave messages for them at 737-0724.

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

Jim Galoff services advertising clients in the south Newark, Bear, Glasgow and Routes 40/13 area. Call him at 737-0724.

Mike Carney sells ads in the greater Newark-Kirkwood Highway area. He can be reached simply by calling 737-0724.

Linda Streit is the advertising assistant. She can assist callers with questions about advertising rates, policies and deadlines. Call her at 737-0724.

Other advertising reps include Dumps Brawley, Kay P. McGlothlin, Renee Quietmeyer, Jerry Rutt and Kim Spencer. Bonnie Lietwiler is the classifieds advertising manager. Her staff includes Kathy Beckley, Chris Bragg, Shelley Dolor, Jacques Minton, Sonni Salkowski and Nancy Tokar.

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

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, DE 19713.

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

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

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

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

Use our convenient, time-saving e-mail address today!

newpost@dca.net

NEWARK POST

FOR INFORMATION, CALL 737-0724

Newark City council election gets its first candidates

Mayor plans not to run

By MARY E. PETZAK

NEWARK POST STAFF WRITER

ANTICIPATION of Newark's city council election in April officially began this week as incumbent Anthony Felicia announced he would not be seeking a fourth term.

Felicia said "it has been an educational and rewarding experience to work with the residents and the staff of Newark" during his six years as District 3 councilmember.

Felicia, who works for Zeneca Pharmaceuticals, said he will be continuing his community service by coordinating the Strategic Vision Process in Newark and as president of Homeward Bound.

Mayor Ronald Gardner, whose term also ends in April, confirmed his previous decision not to run again.

"I said before the last election, I would not run again," Gardner said this week. "I have had a lot of pressure from people the last few

months to reconsider, and I'll miss it, but I'm already making plans to do other things." Current city council member Hal Godwin is expected to announce his running for mayor next week.

The seat in Felicia's district will not remain empty since at least one resident has announced he will run. Karl Kalbacher, a past president of the Arbour Park Civic Association, filed his nominating petition on

"It's been emotionally and spiritually draining to deal with these people."

GERALD GRANT

CITY COUNCIL MEMBER

Monday.

If elected, Kalbacher said he will focus on providing cost effective city services, support the Main Street redevelopment initiative, and balance development with protection of natural resources and person-

al property.

Presently Kalbacher serves on the Newark Conservation Advisory Commission. An environmental program manager for the Department of Natural Resources and Environmental Control, Kalbacher has also served on Newark's Flood Plain Management Task Force and South Wellfield Advisory Committee.

In addition to District 3, the terms of councilmembers Nancy Turner and Gerald Grant Jr., in Districts 5 and 6 respectively, also expire this year.

Grant said that he intends to run again, although he has not yet filed. "The first two years I loved the privilege of serving on council, loved meeting people and dealing with government officials," commented Grant this week. "The second two years I met a lot more people filled with negativity and it's been emotionally and spiritually draining to deal with these people."

Despite attending law school full time, Grant said he gives his full and complete attention to council when necessary. "It's something I want to do and I think it's apparent I come prepared," said Grant.

Turner was not available for comment before press time.

City council questions, tables Turner's 'New Year's resolution

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Newark city councilmembers were puzzled for several reasons by a resolution proposed by a fellow member this week.

Saying everyone should make New Year's resolutions, Nancy Turner presented one she said restates the Delaware Code provisions regarding executive sessions and public information. "Council can't undo past mistakes, but (passing this resolution) would be a nice way to start the new year," said Turner, after reading her resolution entitled, Freedom of Information Act Compliance.

Councilmember Anthony Felicia immediately questioned Turner's timing with this proposal. Turner is

presently suing the city over council's refusal to release minutes of an executive session held last summer. That litigation is still pending in Chancery Court.

Noting the city presently complies with the Freedom of Information Act requirements, city solicitor Roger Akin asked what Turner meant by past council mistakes. Turner refused to explain her comment, saying, "Guess we'll have to wait and see."

Felicia observed, "I'm not comfortable when a person makes statements and refuses to explain them - that concerns me."

Another councilmember was even more skeptical. "(This resolution) might just be offered to be turned down," Gerald Grant said. "That's a wild idea passing through my head."

Felicia also questioned why council needed to address a provision already in the state code. "Should we just rewrite the entire Delaware Code?" he queried. "In light of the fact that it parallels the state code, and the on-going litigation, I think we should table it."

Mayor Ronald Gardner also objected to the City Secretary's role in Turner's resolution. "This puts responsibility on the City Secretary which the City Secretary doesn't have nor should have," said Gardner.

Turner's Motion was tabled to allow time for the city solicitor to prepare an opinion as to whether voting on the resolution would conflict with the city's position in the lawsuit.

Overcrowding a problem at Brader

► BRADER, from 1

ing that Brader's capacity is actually 830 students, school board president Michael Guilfoyle agreed that something must be done to alleviate the overcrowded conditions at the school.

Some possible solutions brought up by the Interim School Superintendent Franklin A. Rishel

included leasing space in other buildings, seeing if daycare center students could be fed into a different school, and even possibly redistricting. Rishel also said that director of school administration Major Hairston and Brader principal Margaret Sharp would meet with Brader's P.T.A. in an attempt to get the parents and community more involved in the hunt for a resolution

to the problem.

Rishel also said that the District did have another elementary school coming on line in the Glasgow area, but that the school was still in the planning stages. He did say that "the board need to take new steps" to solve this problem, and that when the time came, he would make the final recommendation to the school board.

SAVE UP TO 30% to 50% OFF ON ALL IN STOCK POOLS

Buy Esther Williams, Buster Crabbe Home & Roam Pools Also Now!

Spring Installation Discount

0% LAY-A-WAY FINANCING

Rt. 13 BeaverBrook Plaza • New Castle, DE (302) 324-1999

J.G. COOK'S **Riverview Inn**

AUSTRALIAN WINE TASTING DINNER

Thursday, January 22nd 7:00 PM

5 Course Australian Gourmet Dinner accompanied by elegant Australian Wines.

\$50.00 per person

-Call now for reservations- 609-678-3700

Located 2 1/2 miles south of the Delaware Memorial Bridge off Rt. 49 next to Riverview Beach Park, 60 Main Street, Pennsville, NJ 08070

GET OUT ON THE ICE!

UNIVERSITY OF DELAWARE **Ice Arenas**

Inspired by watching the world's best skaters on television? Lace up those skates and see what you can do at our public skating sessions:

FRIDAYS & SATURDAYS 8-10 P.M.
SATURDAYS & SUNDAYS 1-3 P.M.

ADDITIONAL SESSION JUST ADDED:
1-3 P.M., MONDAY, JAN. 19

You could win a free ticket to the Feb. 14 hockey game featuring UD vs. Rutgers!

Admission is \$4; skate rentals are \$2.

FOR MORE INFORMATION, CALL (302) 831-2868 OR (800) 944-3996.

MARK YOUR CALENDAR: Olympic & World Send-Off Skating Exhibition is set for 5 p.m., Sunday, Feb. 1, at our Fred Rust Ice Arena. Tickets are on sale now. For information, call (302) UD1-HENS.

Everything you want to know. Everything you need to know. Every week.

Subscribe today!

Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

Students try to tell it to city hall

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Students from the Newark Center for Creative Learning got an exciting introduction to public participation in government this week.

Teacher Janice Toomey said the staff and students at the school heard about the sycamore tree going to be cut down for development on the former Roy Rogers site.

"We started talking about what we could do," said Toomey. "My kids were already studying trees so they were interested in this."

Toomey and her 20 students made up petitions. "The kids made suggestions about what we should say and what we should put in it," explained Toomey. "Then they took them home to circulate."

Toomey said some children went door-to-door with their parents to get signatures.

"One little boy's family was having a garage sale and he asked people there," she said. "My daughter brought (her petition) to church."

Because the petitions had to be hand-delivered to Newark City Council, four students and Toomey

went to Monday's council meeting. "We all learned a lot from the meeting," she said. "One thing we learned is you can have an effect on government - that was a very powerful message for them."

Newark resident Sheila Anderson distributed some of the petitions at businesses she patronizes in Newark as well. "Ann Brown at the University of Delaware and I did some, but the children really did a lot more," Anderson said.

Although it is not yet known if the tree will be spared, Toomey said the children were very impressed by their effect on the process. "Some were worried it would not work out but I told them it was worth trying anyway,"

Toomey said. "We cared, and we found other people cared, too."

City councilmember Jerry Clifton went to the school on Tuesday to thank the children for all their work. "These children went out and got a 'gazillion' signatures because this was so important to them," said Clifton. "This is quite frankly, noteworthy."

“We found other people who cared, too.”

JANICE TOOMEY

NEWARK CENTER FOR CREATIVE LEARNING TEACHER

NEWARK POST PHOTO BY HEIDI SCHEING

Liza Grant, Molly Adams Toomey, Janie Toomey, Tarsten Sowzer, Helen Boyer and Christian Hartranst were among the students in Janice Toomey's class at Newark Center for Creative Learning who gathered "gazillions" of signatures on petitions to save the sycamore tree on the former Roy Rogers site.

Cloning ban proposed by Reed

With the Delaware General Assembly reconvening this week, State Senator Donna Reed, R-Newark, will propose legislation, modeled on a California law, to outlaw the cloning of human beings in Delaware. Senator Reed has said "There are not many absolute truths in this world, but one of them is that each human being is a unique cre-

ation. We have an obligation to preserve that truth. In human terms, even identical twins are decidedly and delightfully different!"

Senator Reed specifically feels that scientific research involving the cloning of animals to gain useful genetic information to fight disease and promote human development is very useful. However, she feels "we

need to draw the line somewhere, and the cloning of human beings is the place the line ought to be drawn."

The question of human cloning is becoming an important issue across the country. New legislation on human cloning is pending in Alabama and also at the federal level.

Plan sent back to commission

► ROYS, from 1

cant/landlord sell the parking area on the site to the Newark Parking Authority for consolidation with Lot 1 behind the Galleria.

Councilmembers and residents also voiced concerns about the lack

of time to adequately consider the new plan. Council voted 4-2 to send the new plan back to the planning commission for consideration and a recommendation as soon as possible.

Year's first flu cases confirmed by Delaware Public Health Laboratory

The Delaware Public Health Laboratory (DPHL) has confirmed the first cases of influenza in the state for 1998. Two cases of Type A Nanching Influenza Virus were found in children under five years of age who were seen at Christiana Hospital.

Viruses that infect the respiratory tract cause influenza, commonly called "the flu." Typical symptoms of influenza include fever (usually 100 to 103 degrees F in adults and often higher in children) and respiratory symptoms, such as cough,

sore throat, runny or stuffy nose, as well as headache, muscle aches, and often extreme fatigue. Nausea, vomiting, and diarrhea can accompany influenza infections, especially in children, but gastrointestinal symptoms are rarely prominent.

Recovery from the flu usually takes one to two weeks, but complications can occur, especially in the elderly and those with chronic health problems.

Paul Silverman, Chief of the Health Monitoring and Program Consultation Section of the

Division of Public Health, advises people in high risk groups to receive a vaccination against influenza. "Although we are into the typical influenza season, it is not too late to receive a vaccination." It typically takes two weeks after a vaccination to develop immunity.

Delaware Health and Social Services and the Division of Public Health recommend that anyone who exhibits flu-like symptoms consult their health care provider.

This influenza virus is not related to the Hong Kong "Bird Flu."

**Everything you want to know.
Everything you need to know.
Every week.**

Subscribe today!

Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

**Wilmington
Christian
School**

**You're invited to a
Prospective Parent Open House**

**Tuesday, January 20th
Both campuses**

4:00 p.m.-6:00 p.m., 825 Loveville Rd., Hockessin, DE (K-6)

6:00 p.m.-8:00 p.m., 825 Loveville Rd., Hockessin, DE (7-12)

4:00 p.m.-6:00 p.m., 308 Possum Park Rd., Newark, DE (K-5)

If you have any questions, please call the school at

302-239-3222

THE WILMINGTON COMMUNITY ORCHESTRA
Richard Vanstone, Music Director/Conductor
Presents
A Family "Pops" Concert
Sunday, January 18, 1998 • 3:00 p.m.
Featuring
Peter And The Wolf
Narrated by Richard Johnson
Buy a 4-ticket Family Pack for only \$20 and receive a Peter and the Wolf CD*
Tickets on sale Dec. 15 • Adults \$5/Children, Seniors & Students \$3
*Offer valid for first 100 Family Packs purchased.
Call 302-762-1132 for tickets
THE WILMINGTON MUSIC SCHOOL
4101 Washington Street, Wilmington, Delaware
WHERE MUSIC STARTS

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

'Drug Free' school districts receive funding from state

Christina and Colonial school districts were among those named recently by Governor Thomas R. Carper to receive a portion of nearly \$566,000 in federal Safe and Drug Free Schools grants. According to Carper, five school districts across the state will participate in the grants which are all targeted for youth in grades 5-9.

Districts selected for funding in addition to Christina and Colonial include Milford, Woodbridge, and Cape Henlopen.

"Drug use and abuse is both a school and a community concern," said Valerie A. Woodruff, associate secretary at the Department of Education. "The grant criteria required schools to reach out to community agencies and programs

to develop partnerships that would address the problem together."

Christina District will receive \$104,000 to help create and support community and school links aimed at reducing truancy, increasing academic performance, providing tutoring and mentoring opportunities, as well as providing substance abuse prevention and social services referrals. Funding will be provided through the district's Christina Academy.

Colonial will use their \$100,000 to support community programs aimed at helping 230 at-risk middle school students by providing tutoring and after school programs to improve academic performance. Other efforts in the district will focus on crisis and violence preven-

tion, group counseling and reducing truancy.

Milford School District will use their \$99,305 award to bolster existing ties with community groups such as the Boys and Girls Clubs, Milford Parks and Recreation, the YMCA, the University of Delaware's Cooperative Extension and the state's Division of Family Services.

Woodbridge will receive \$162,675 to expand and enhance their School Resource Officer and Helping One Student to Succeed (HOSTS) programs.

Cape Henlopen will receive \$100,000 to help foster positive school behavior and academic achievement.

Delaware Theater Company gets DFRC grant for special classes

Delaware Theatre Company announced that it is the recipient of a grant from the Delaware Foundation for Retarded Children for the theatre's Acting Classes for Children who Are Mentally Challenged.

"We supported the Theatre's program initially because it added a new dimension to the services available to children who are mentally challenged," remarked Marcia Raniere, vice president of DFRC.

Raniere said that speaking in terms of "programs" and "contributed dollars" obscures the real

story. "The acting classes have had a tremendous impact on the lives of these kids," she said. "We have been elated to watch communications and social skills of the students develop and mature through the work of (DTC's director of education) Charles Conway and his staff."

Begun in 1992, the program serves students, ages 8 to 21, in all three Delaware counties. The program is designed to help students develop their communications skills and self confidence through a variety of theatre exercises and performance activities.

"(This funding) enables us to continue to serve these remarkable children," said Conway. "Perhaps more importantly, it allows them, through their public performances, to demonstrate the amazing talents that they and their peers have to share."

Acting Classes for Children Who Are Mentally Challenged is one of the theatre company's educational programs for Children at Risk. The program has also received support from DuPont Merck Pharmaceuticals and Delmarva Power.

NEWARK POST STAFF PHOTO BY JULIA SAMPSON

Girl Scouts and other imaginative folks spent Saturday morning at the Christiana Mall turning empty Girl Scout cookie boxes into a models of buildings and other objects. Newark resident Celie Vierung of Troop 611 worked with a team from Pennoni Associates. Under Construction is an annual event sponsored at the mall by the Chesapeake Bay Girl Scout Council.

NEW YEAR'S CASH

CASH FOR HOMEOWNERS

All Credit Considered
Debt Consolidation
Cash for Any Purpose
1 Day Pre-Approval
Fixed Rates
Free Application

\$10,000 — \$88 /mo

\$30,000 — \$265 /mo

\$80,000 — \$707 /mo

APR 8.75% @240 mo (OAC)
Check us out at www.923-TREE.com

CASH \$ CASH

CALL NOW! 1-800-669-8957

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

Dr. James Ley
announces
the opening of
his new office at
412 Suburban Plaza
Newark, DE
302-738-3770

Dr. Ley, a specialist in Internal Medicine and Infectious Diseases, has expanded his practice to include Primary Care. In treating his patients, Dr. Ley believes in individualized care and focuses on all facets of the patient's problem.

Dr. Ley is certified by the American Board of Internal Medicine for both internal medicine and infectious diseases.

Most insurance programs are accepted and office hours are by appointment.

Accepting new patients

ADULTS - 25 to 50

**Did You Leave School
Without Earning Your Diploma?
Would You Like to Earn It Now?**

**You Can Earn Your Diploma at the
James H. Groves Adult High School,
Newark Center**

The Groves program is just right for persons in mid-life to enhance career possibilities, to strengthen family relationships and to open new opportunities.

The Groves program recognizes that adults have job, family and community responsibilities that must be met along with attending adult school.

For information and to register, come to
Newark High School Room B-102
between 6 and 9 p.m. Monday through Thursday
or William Penn High School Room W-102
between 4 and 7 p.m. Monday through Thursday.

**You May Be Closer To Your Diploma Than You Think.
Check It Out!**

- Earn credit through evening and 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 High School and William Penn High School
Groves is for all adults, those under 25 and over 50 are most welcome!

For more information, call 454-2101

CLASSES START MONDAY, JAN. 26

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Kids give civic lesson

CHILDREN often attend Newark city council meetings as part of school or scout projects in civic action. This week, however, four students from the Newark Center For Creative Learning came, not to watch, but to participate.

Their teacher explained that because of late notice, only four of her 20 students could attend although all would have liked to do so. Having heard about possible removal of a sycamore tree for development in downtown Newark, the class drew up a petition and together with others in the community, went out to get signatures.

They didn't really know at the time where to send the petition or whether their efforts would save the tree. They just wanted to do something — anything — to help.

After collecting several hundred signatures, the teacher and students called Newark officials to find out how to give them to council. They were told they would have to do so

in person.

Because the hearing on the development came at the end of a long agenda, the children patiently sat through the good, the bad and the ugly of a typical city council meeting on Monday. Applause, criticism, accusations, laughter and speeches flowed on for almost three hours while they waited.

Their big moment came and went all too quickly when Newark resident Sheila Anderson spoke about the tree and presented their petitions to council. But, despite their limited role and the late hour, the teacher said they want to do it again.

The fate of the tree is not yet secure, but the children were thrilled with their part in the drama. Learning they can have an effect on the government was a powerful message for them, said their teacher.

It should be a powerful message for anyone these days in Newark. Let's hope the children come back again soon, and bring their parents.

GUEST COLUMN

Preachers' Kids alienated

By MARVIN HUMMEL

NEWARK POST CONTRIBUTING WRITER

MANY ARTICLES have been written about PKs (Preachers' Kids), and being one myself, I have read them — and not liked them. Usually the articles are cutesy, barely touching on — and certainly not understanding — the alienation and sense of being "different" all the PKs I have known have felt. The problem I find with the articles?? The writers don't go back to the roots of Protestantism and the advent of PKs.

Pastor Luther, once a Roman Catholic monk and priest, left the church and started another one — and subsequently married a former nun. The reactions to and interpretation of their marriage were instant — Luther "wanted" a woman, so he destroyed the unity of religion in Europe. Soon pastors started having little PKs, and people stared at the children as if to say, "The religio-political map of Europe is forever changed — and you're the pitiful result!!!!"

In England, King Henry VIII (Hank for our purposes) needed a son, and a succession of wives made the fatal mistake of not giving him one. Hank, a truly brilliant theologian, wanted the papacy to grant him an annulment so he could win the gender lottery. The papacy refused — so Hank came up with his own church — which promptly allowed him to continue his fruitful endeavors, and in subsequent years, the church he "founded" allowed its clergy to marry. The charge against him and the church by outsiders? "Hanky" — panky!!! Every son of a Church of England priest was quickly made aware of his dubious historical origins in the vengery of Henry — and every PK daughter was looked at askance as if the "wantonness" of the church's "founder" might have affected her behavior.

It is important to realize that the church which required celibacy of its clergy and

from which Protestants broke did not invent the concept of celibacy — that church rightly could point to passages in the Old and New Testaments for support of the belief that refraining from sexual activity was a higher, preferable way of life. After the Reformation, those texts were still read in Protestant churches and in the homes of devout parishioners — who subsequently wondered why a Bible-preaching man could ignore the texts and have himself a wife and kids.

And the clergy kids always needed clothes — and the parishioners had to pay for them! "And that one PK — did you see him at the church picnic?!! He ate seven hot dogs, four ears of corn, and drank 10 sodas!!!! He must have a hollow leg! No wonder the reverend wants all of us to raise our pledges!!! The reverend says it's for God! Well, at the picnic, 'God' ate his fifth dish of ice cream on top of everything else!"

Ah yes, money. Most clergy receive a smaller salary than most members of their congregation — and maybe they should. The spiritual realm is so "fuzzy," so ethereal, so FREE that putting dollar signs on spirituality seems wrong.

(And maybe it is.)

There are congregations with millionaires in them, but their clergy are always thousandaires. That's fine. No objections here.

But the PKs in the Our Lady of the Solid Gold Cadillac parishes are made very aware that their Dad's beat-up, six-year-old economy car is not a good date wagon when other kids in the church have their own 1998 Beamers. And, the PK works every summer and Christmas vacation to pay part of his own way, while other kids in the parish check out Europe, Cancun, and wherever and whatever is "hot." He's usually in public schools, and they are in private.

But wealthy parishes are the exception — most church people are good, earnest,

Hummel

See HUMMEL, 7 ▶

OUT OF THE ATTIC

Newark Police Chief William Hogan (rear) had to wait his turn as city council formally opened the new police facility in the city's Municipal Building on Elkton Road. Other officials on hand for the Sept. 10, 1993, celebration were (left to right front row) council members Irene Zych, Mayor Ronald Gardner, Jane Tripp, Harold Godwin, Anthony Felicia and Thomas Wampler.

PAGES FROM THE PAST

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

Jan. 17, 1923

Officers swoop down on home of alleged bootlegger

A quiet and effective raid was engineered about 8 p.m. last Sunday night by Constable Ellison and Officer Lewis, when they arrested a Newark man for the alleged possession and sale of intoxicating liquor at his home on Academy Street.

The charges preferred were the possession of more than the stipulated amount of liquor in his home as prescribed by law, and second, the illegal sale of same.

A novel incident in the raid was the fact that the accused lived within a few yards of the town jail at the rear of the Fire House.

Everybody out

Announcement was made yesterday that all ladies may now revel and scamper and prance around to their heart's content without calling down the jibes of their more fortunate neighbors.

This means that a gymnasium class for ladies is soon to be established in Newark.

It is understood to be in the nature of "spring training." Miss Parkhurst of the Women's College will be asked to conduct the weekly frolics.

Jan. 13, 1988

City considers tax incentives for businesses

Main Street businessmen in Newark may receive some encouragement from the city to renovate or expand their properties.

City Council was presented Monday night with a commercial tax incentive program for the downtown area. The proposal is similar to the city's current industry tax incentive program. However, the commercial tax incentive program would be limited to those businesses in the downtown area.

County bans ice skating

The New Castle county Department of Parks and Recreation has announced that it no longer permits ice skating on its properties.

A department spokesman said years of experience with poor ice conditions caused by inconsistent winter weather led to the decision to ban skating.

Last year, the spokesman said, only one day was deemed safe for skating.

The restriction applies to all county parkland, including Beck's Pond, Banning Park and Carousel Farm.

Jan. 15, 1993 School boundary discussion sparks disdain for desegregation

The Christina School District's Jan. 6 hearing on new school boundaries quickly became a forum for parent gripes about the federal desegregation order to bus Newark area pupils to Wilmington schools.

Superintendent Iris Metts said the district's student population nearly doubled over the last 10 years, increasing from about 10,000 to more than 19,000.

The desegregation order states Newark children must attend city schools for three years and city children must attend school in Newark for nine years.

Newark falls behind early in 53-49 loss to Delcastle

The Newark High basketball team spent the last three quarters trying to make up what it had given up in the first in Tuesday night's 53-49 setback to Delcastle at Newark.

Trailing 21-6 early in the second quarter, the Yellowjackets fought all the way back to take the slim 35-34 lead with 2:46 remaining in the third quarter. That, however, would be Newark's only lead of the night. The Cougars battled back to take a 41-38 lead into the fourth quarter.

Ulbrich previews the 1998 General Assembly session

AS THE General Assembly reconvened in Dover, State Representative Stephanie Ulbrich, R-Newark South, previewed the upcoming legislative session on the Channel 28 cable program, Delaware Women Weekly.

Ulbrich focused on transportation, education and tax relief as critical issues to be addressed during the session. In particular, Ulbrich discussed her legislative probe of the Delaware Department of Transportation as co-chair of the DelDOT Organizational Review Task Force.

Ulbrich stated that legislation has been drafted to dispose of surplus state property in a more cost effective manner. In addition, she said the financial record keeping of DelDOT must be greatly improved so that agency is capable of a proper, independent audit.

The Task Force has also formally requested the State Supreme Court Disciplinary Counsel to investigate DelDOT's law firm for potential self dealing. Ulbrich's Task Force plans to continue investigating DelDOT's maintenance operations and use of consultants. "Legislative

oversight of DelDOT's practices must continue for the benefit of every taxpayer," said Ulbrich.

Ulbrich explained that strong and sustainable economic growth has enabled House Republicans to propose broad-based tax relief of over \$100 million this year. The package calls for a personal income tax cut across tax brackets and a redesign of middle income tax brackets so that more income is taxed at a lower rate.

"More than 75 percent of the beneficiaries of the tax cut proposal will have a taxable income of \$35,000 or less," said Ulbrich.

She also stressed relief for seniors with the elimination of the gross receipts tax on the sale of prescription drugs, and a freeze on local school property taxes for those over age 65 living on fixed incomes.

As a member of the House education committee, Ulbrich stressed the importance of school choice legislation which she sponsored in her first term. According to Ulbrich, promoting greater incentives for schools to be responsive to parents' needs, choice allows parents to

decide which public school they want their children to attend and petition that school for admittance.

Parents also have access to information about test scores, discipline and other factors to make an informed decision. Full state and local funding, about \$5,000 per student, follows the child to the school of choice.

Ulbrich plans to move House Bill 178 through the State Senate which deals with providing one instructional aide in every school building in which first grade students are enrolled. These aides will provide needed assistance to teachers who often must deal with twenty-five to thirty students per classroom.

■ *Stephanie Ulbrich represents the 25th Representative District. Re-elected to a second term in 1996, she is chair of the governmental accountability committee, and vice-chair of the transportation committee. Other committee assignments include: land use & infrastructure, education, health & human development and business corporations.*

Reservations due today for Newark business breakfast

Today is the final date to get tickets for the annual breakfast meeting of Newark's business association, Downtown Newark Main Street. The breakfast starts at 8 a.m. on Tuesday, Jan. 20, at the University of Delaware Trabant Center.

This year's featured speaker is Kennedy Lawson Smith, the executive director of the National Trust For Historic Preservation. Smith, director of the Trust's Main Street Center since 1990, is one of the nation's leading experts on downtown revitalization and the economic dynamics of

downtown commercial districts.

Before joining the National Trust staff in 1985, Smith managed the downtown revitalization program in Charlottesville, Va. Her current projects include the development of the Main Street Market indexing system and a demonstration project using the Internet to expand the trade areas of small downtown businesses.

Tickets for the breakfast meeting are \$15 per person. For information and reservations, call 366-1680 or 478-5456.

Preacher's Kid recalls

► HUMMEL, from 6

admirable, hard-working middle class people. And, in their jobs or professions, they create products or perform services which can and must show tangible results. Even teachers, for instance, are measured by the progress of their students. The reverend? How do you measure his "product?" And — what is his "product?" And is it "his?" (But don't ever say religion is a business!!!! It isn't and shouldn't be!) The spiritual may be immeasurable, but that PK needs to be measured for a pair of expensive pants to cover his socks!

All of these unresolved issues are part of a typical church mindset, and presumably, the clergy and their wives knew this when they signed on. The PKs didn't. And, only gradually do PKs realize they are as much on display in their local town as Kathie Lee Gifford's kids are — without the trips to Aspen and TV appearances to compensate.

I'm sure Pastor Luther never thought of any of this when he left the monastery and married a sometime nun. And Hank VIII's thinking started and ended with himself. (I've always felt a PK's satisfaction that after all of Hank's conniving to get a son to take the throne, he had to settle for a little girl named Elizabeth!!!! And, probably because of Hank's rampant misbehavior, the PR boys always insisted that his daughter was the "Virgin Queen!")

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

H.F. GODWIN & SON

Shell Servicenter

Since 1971

BEST AUTO SERVICE PRICES IN TOWN

OIL & FILTER CHANGE

\$10⁹⁵

MOST CARS

Limited Time Offer

- UP TO 5 QTS 10W30 MOTOR OIL
- OIL FILTERS FROM OUR STOCK

BRAKE SERVICE SPECIAL

\$99⁵⁰

INCLUDES

- SEMI METALLIC DISC PADS
- RESURFACE ROTORS
- INSPECT & LUBE REG. \$119.50
- CALIPERS
- PADS GUARANTEED 1 YR.

DEKA BATTERY SALE

\$59⁹⁵

Reg. \$80.95

60 MONTH WARRANTY

Fits Many Cars & Trucks

- 60 MONTH WARRANTY
- INSTALLED 500N

368-4322

Ask about our

Member Discounts

S. College Ave. & W. Chestnut Hill Rd., Newark

SHOP HOURS: M-F 7:30-6 PM • SAT. 8-3 PM

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

NEWARK OUTLOOK

Protect your family from carbon monoxide

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

JANUARY is the month in which most deaths from carbon monoxide poisoning occur each year. Alarming? Yes, but you can protect yourself and your family from this deadly menace.

Carbon monoxide—a colorless, odorless, toxic gas produced by the incomplete combustion of fuels—kills before its victims even know it's there. Under normal conditions, carbon monoxide exits the house through vents or chimneys.

Common sources for carbon monoxide buildup in the home are clogged chimney flues, malfunctioning and improperly installed heating appliances, and unvented kerosene and gas heaters.

By Carl Davis

Your best defense against this deadly gas is the proper installation and regular maintenance of household heating and cooking equipment. To prevent carbon monoxide buildup, check your heating system and cooking appliances regularly to make sure they are operating according to manufacturer directions. Signs that appliances may not be working properly include a decrease in the hot water supply, a furnace that isn't heating as well as it once did, soot accumulating on surfaces—especially on the heating appliance itself—and an unfamiliar burning odor.

Learn to recognize the symptoms of carbon monoxide poisoning. At low doses healthy people may feel unusually tired and experience headaches, dizziness and an inability to concentrate. At moderate levels, this gas can cause blurred vision, severe headaches, confusion, nausea and irregular breathing. At very high concentrations, coma and death occur. If you have any of these symptoms at home but not when you leave the house, you may be experiencing carbon monoxide poisoning. While everyone is susceptible to carbon monoxide poisoning, infants and children are especially vulnerable because of their high metabolic rates.

Protect your family further by installing a carbon monoxide detector, which sounds an alarm if this gas begins to accumulate in your home. Because carbon monoxide is lighter than air, be sure that detectors are placed on or near the ceiling.

For more information, call the extension office at 831-2506.

A-Yes program proves to be A-OK for Vo-Tech students

By STEVE WESTRICK

NEWARK POST STAFF WRITER

WITH GRADUATION still months away, seniors in one New Castle County Vocational-Technical District high school are already working on their future.

Should they attend college? Should they try the job market? Do they have any skills or experience employees would want?

For automotive students at Delcastle Vocational-Technical School the answer to this last, all important question, is a yes!

These students have already spent time working on the floor of a major auto dealership. The Automotive-Yes, or A-Yes, program gives Delcastle students a chance to spend the summer before their senior year working in auto dealerships owned by General Motors and Chrysler.

Local car dealerships participating in the program include NuCar Pontiac, Porter Chevrolet, and Martin Oldsmobile, all three on Cleveland Avenue in Newark.

According to Jim King, vocational specialist, Delcastle is the only high school in Delaware to have the program. Students and dealerships also have the opportunity to extend the pro-

gram to the college level.

"At first Delaware Technical College was angry because they felt we were preventing kids from attending that school," King told the New Castle County Vo-Tech school board at a recent meeting. "However, (the program) has become a feeder for

“

This program gives students a lot more opportunity...”

PAUL DAVIS
DELCASTLE INSTRUCTOR

DelTech. Many dealerships choose to send their students on for more training while they're working after graduation."

Reinhold Kuska, vice-principal at Delcastle and school coordinator for A-Yes, said the program gives the dealerships a chance to teach future employees various production practices of the automotive industry. In return the students can move into full time positions after graduation.

Vo-tech students enter the automotive field in tenth grade. The A-Yes

program starts in 11th grade when students spend two weeks shadowing workers at local dealerships.

Following the completion of 11th grade, students interview for available positions with the businesses. During a summer internship, each student is paired with a mentor provided by the dealership. "It's a great opportunity for the kids," Kuska said. "It gives the kids a chance to learn a lot quicker."

The student-mentor pair receive an introduction and team work training before working together. "They are given a personality profile," Kuska said. "They learn each others' style, more or less. This becomes a close relationship when they start working."

Students work full time during the summer. During the school year, these seniors spend two weeks at Delcastle taking classes, followed by two weeks at the car dealership.

"This program gives students a lot more opportunity to get actual experience in a dealership," said Paul Davis, instructor at Delcastle.

According to Kuska, students aren't the only ones receiving training during the program. "Teachers get a chance to attend the GM Training Center in Detroit," he said. "They learn about new equipment and techniques they may not have learned while they were in school."

'White House' collection in Delaware

IT SEEMS THAT ANYMORE whenever the words "White House" appear in print it is the beginning of a fire storm. Immediately, without reading further, there is a group strongly "agin" and another just as strongly "fer" that which follows. In my column today, the words "White House" do appear so be prepared to do battle, but oh so gently, for the story is about American crafts!

The Delaware Art Museum, 2301 Kentmere Parkway in Wilmington, is presenting "The White House Collection of American Crafts" through February 22. It is a traveling show which will return to 1600 Pennsylvania Avenue after it closes here.

The first official White House crafts collection was assembled after the inauguration of President Clinton. He wished to recognize our country's ongoing tradition of craft-making. The exhibit features the work of 72 of America's leading craft artists who are working today. The first presentation at the White House was during the Christmas holidays, 1993.

The White House Collection of American Crafts began its tour of American museums at the National Museum of American Art, part of The Smithsonian Institution, in 1995. It was the Smithsonian which organized this unique exhibition.

Michael W. Monroe, former Curator in Charge of the Renwick Gallery, part of the Museum of American Art, selected the 72 objects for the president. In an inter-

THE ARTS

By PHIL TOMAN

view Monroe noted, "We sought out key pieces from an outstanding group of craft artists at different stages in their careers. The artists were chosen for the excellence of their vision and technique."

When I asked about geographic representation of the artists Monroe responded, "They come from all parts of the United States and represent many different craft traditions. It was important to the Clintons that the works signal the range of what is being achieved by American craftspeople today. The collection ranges from utilitarian pieces to purely decorative and sculptural forms."

When you visit the exhibition at DAM, and I hope you will, you will see that Monroe has carefully integrated the objects into period settings. The show includes contemporary glass, ceramic, fiber, wood and

metal works. Each is distinguished by remarkable individuality and, sometimes, a bit of humor. Most of the works were donated by their makers and four are gifts of artists' patrons.

Space doesn't permit me to go through the entire exhibit here, and besides it would spoil your fun of discovery, but I would mention a few of the works I found interesting. One is by Randy Stromsoe and a photo of it appears with my column today. It is a centerpiece bowl on a three legged stand made of sterling silver and gold in 1993.

Teapots include Ralph Bacerra's earthenware pot in a saturated hue of red, molded from a tree trunk and twigs and accented with 24-karat gold and geometric patterns. A pair of forged steel candlesticks by Albert Paley demonstrates his ability to coax fluid, supple — even sensual — forms from an industrial material known for its rigidity.

DAM's Lise Monte told me that Joan Mondale, the wife of former Vice President Walter Mondale and a potter herself, contributed one of her stoneware bowls. It is a fascinating work featuring a ribbed exterior and expressionistic calligraphic brush strokes.

If you really get interested in the collection, there is an excellent book published by Harry N. Abrams, Inc., which is available in the Museum Store. It features full color pho-

This centerpiece bowl of silver and gold is one of 72 works by American craftspeople now on display at the Delaware Art Museum. It is part of the current exhibit "The White House Collection of American Crafts."

tographs of all the works including many in their settings in the public and private rooms at the White House.

Is the internet your thing? There is a tour of the show including video, stills, sound and text available at www.nmaa.si.edu/WHC/American_Crafts. But don't let that substitute for a chance to visit the real thing so close to home.

The new hours at DAM are

Tuesday, Thursday, Friday and Saturday, 9 a.m. to 4 p.m.; Wednesday, 9 a.m. to 9 p.m. and Sunday, 10 a.m. to 4 p.m. There is free admission to the museum on Wednesdays from 4 to 9 p.m. and Saturdays 9 a.m. to noon. Regular admission is \$5 for adults, \$3 for senior citizens, \$2.50 for students with valid ID and children six and under are free.

► SOLUTION TO SUPER CROSSWORD ON PAGE 11

NOSY	THORN	RACER	PLUM
AXLE	HEMAN	ELUDE	AOHE
MEET	MEIN	JEFFERSON	CITY
END	ANDI	ETIRE	EEERIE
LUCI	SILANT	DSM	EEER
ALLUDE	SORE	DELOS	
SEAL	ICOM	LEVI	QUOD
SANLUIS	BOBISPOCOP	UNTO	
PAYROLL	PERON	MACHO	
AWED	BERRY	BOWLER	
SAUNAS	FLARE	BARKER	
POPGUN	FLAKY	MYRA	
AURAS	CRANE	EROSIVE	
ASON	THESCRANTON	STORY	
RAND	ROOK	LEAN	ATOM
ACORN	SPOOL	WALESA	
GSA	LYE	COHEN	MANY
OLLIE	GALE	CORT	OPT
MOONOVER	NEWPORT	RICHEY	
EPOS	IDIOM	ORATE	OINK
ZENO	EATEN	DEMON	DOTS

Life begins at 20. And 30. And 40. And 50.

jazzercise

SHAPE UP, FEEL GREAT, HAVE FUN!

6 Weeks, Unlimited Classes \$36 with this ad

• No Contracts • AM & PM Classes • Start Today!

Newark/Hockessin 454-6454 or 410-398-9330

Bear/Christiana/New Castle 239-0908

New Students Only • Not Valid w/any other offer • Offer expires 1/31/98

Use our
convenient,
time-saving
e-mail address
today!

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

DELAWARE THEATRE COMPANY PRESENTS

The uplifting tale
of a South African
teenager pursuing
her dreams ... and
the grandfather
who seeks to
protect her.

CALL NOW!
(302) 594-1100

Hotel Co-Sponsor: Sheraton Suites Wilmington
Supported in part by
the Delaware Division of the Arts.

JAN. 14 TO JAN. 31

"This extraordinary play
is what theater should be!"
— The Wall Street Journal

ATHOL LUGARD'S
WILLEY SONG

Creative Stuff

The Quality Art & Craft Supply Store

Craft Supplies

Tole Painting, Fine Art,
and Children's Art Supplies
Creative kits for all ages

Adult & Children Classes starting in
February...WATCH OUR ADS!!!

1304 Old Lancaster Pike, Hockessin, De (302) 235-1350
(next to Harvest Market) M-F 10-6 Sat 10-4

WE ARE PLEASED TO ANNOUNCE

THAT ON JANUARY 1, 1998

BAYARD, HANDELMAN & MURDOCH

BECAME

THE BAYARD FIRM

THE BAYARD FIRM
ATTORNEYS

273 E. MAIN STREET, SUITE A
NEWARK, DE 19711
302-368-2561

919 Market Street, Suite 1600
Wilmington, DE 19899
302-655-5000

306 South State Street
Dover, DE 19901
302-678-8787

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY
16

EVENING OF ONE-ACTS 8:15 p.m. The Chapel Street Players will be presenting an evening of one-act plays by various authors at the Chapel Street Theatre, Newark. Tickets: \$5. For information, call

368-2248.

TREES IN WINTER 1 p.m. Learn new ways of identifying trees of the forest and what happens to them through the winter at Brandywine Creek State Park, Greenville. For information, call 577-3534.

EVENING OF ONE-ACTS 8:15 p.m. The Chapel Street Players will be presenting an evening of one-act plays by various authors at the Chapel Street Theatre, Newark. Tickets: \$5. For information, call 368-2248.

■ JANUARY 18

KAGAMI BIRAKI 10 a.m. to 3 p.m. Celebrate the Japanese New Year with the Aikikai Foundation of Delaware, Newark. For information, call 456-9365.

SATURDAY
10

■ JANUARY 20

NATURAL WONDERS 10 a.m. and 1 p.m. The Delaware Museum of Natural History, Wilmington, is offering winter natural wonders classes for pre-school aged children and their parents, Tuesdays. To register, call 658-9111.

■ JANUARY 21

MEMORIES OF WW II 1 p.m. Ed Okonowicz will be speaking on Preserving the Memories of WW II at Holy Family Church, Newark. For information, call 366-1526.

MEL TILLIS 5 p.m. The Three Little Bakers Dinner Theatre presents Mel Tillis at the Theatre, Wilmington. For information, call 368-1616.

WORLD OF NATURE

2 p.m. The Delaware Museum of Natural History, Wilmington, offers young adventurers the chance to travel through the world of nature with the read and explore program at the museum. For information, call 658-9111.

CAMP FAIR 5 to 8 p.m. Get a head start on summer plans with the fifth annual Tower Hill

THURSDAY
22

Welcome spring with a walk through four acres of warm, colorful gardens at Longwood Gardens, Kennett Square, Pa. Towering trees, fragrant old-fashioned flowers, lush lawns, and exotic plants are featured Jan. 24 through April 3. Daily programs including gardening demonstrations, children's Fun Days, and Sunday concerts are a part of Longwood Garden's Welcome Spring display. For information, call 610-388-1000 or check out the web site at www.longwoodgardens.org.

Camp Fair, Rising Sun Lane, Wilmington. For information, call 575-0550.

MEETINGS

■ JANUARY 16

SQUARE DANCING 8 to 10:30 p.m. The 2x4 Square Dance Club will hold its Plus level square dance at Wilson School off Polly Drummond Rd. For more information, call 239-4311.

■ JANUARY 17

BONSAI 9 a.m. to 3 p.m. Participants will learn this ancient oriental tree-shaping art and will create a miniature tree over the course of the day at the New Castle County Cooperative Extension Office, Newark. Fee: \$15. For information, call 831-4977.

BABYSITTING CLASS 9 a.m. to 3 p.m. The class will cover safety, games, child development, food and nutrition, and more at the New Castle County Cooperative Extension Office, Newark. Fee: \$8. For information, call 831-4977.

■ JANUARY 18

GIRLS INC. Girls Incorporated of Delaware is currently holding registration for winter programs at each of their four locations in New Castle County. For information, call Chris at 575-1041.

■ JANUARY 19

DIABETES SUPPORT GROUP 1 p.m. A discussion

and video will be presented at the Newark Senior Center, Newark. For information, call 737-2336.

■ JANUARY 20

SAFE BOATING 7 p.m. The Wilmington Power Squadron is offering their safe boating classes at four area high schools. The first class will be held at William Penn High School, New Castle. For other locations, call 429-9241.

CH.A.D.D. 7:30 p.m. A support group for persons with attention deficit disorders will meet at Freemont Hall-Holy Angels church and school, Newark. For information, call 737-5063.

GENEALOGICAL SOCIETY 7:30 p.m. A meeting of the Delaware Genealogical Society will be at the Historical Society of Delaware, Wilmington. For information, call 239-0409.

DEFENSIVE DRIVING 6:30 to 9:30 p.m. The Delaware Safety Council is offering a defensive driving course at the Girl Scouts Council, Route 896, Newark. For information, call 654-7786.

NEWARK LIONS CLUB 6:30 p.m. The Newark Lions Club meeting will be held at the Holiday Inn, Newark. For information, call 731-4892.

■ JANUARY 21

SCORE 6:30 to 9:30 p.m. A workshop entitled Writing Your Business Plan will be held at the Concord Plaza, Plaza Center, Centennial Room, Silverside Road, Wilmington. For information, call 573-6552.

LEAGUE OF WOMEN VOTERS 7 p.m. A meeting of the League of Women Voters of New Castle County will be held in the Community Room of Christiana Mall, Newark. For information, call 571-8948.

DEFENSIVE DRIVING 6:30 to 9:30 p.m. The Delaware Safety Council is offering a defensive driving course at Glasgow Medical Center, Glasgow. For information, call 654-7786.

■ JANUARY 22

CH.A.D.D. 7:30 p.m. A support group for persons with attention deficit disorders will meet at Freemont Hall-Holy Angels church and school, Newark. For information, call 737-5063.

■ JANUARY 23

SQUARE DANCING 8 to 10:30 p.m. The 2x4 Square Dance Club will hold its Plus level square dance at Wilson School off Polly Drummond Rd. For more information, call 239-4311.

■ JANUARY 23

FAMILY FUN NIGHT 7:30 p.m. presents "The Juggling Hoffmans" at Newark Free Library. For information call 731-7550.

CONCERT 9:30 p.m. Ben Swift Band will be performing at the Iron Hill Brewery and Restaurant, Newark. For information, call 888-BREW.

STORYTELLING 7:30 p.m. Listen to stories of not so long ago at Brandywine Creek State Park, Greenville. For information, call 577-3534.

BREAKING LEGS 8 p.m. Frank Gorshin in Breaking Legs at the Grand Opera House, Wilmington. For information, call 652-5577.

BARGAIN

BAZAAR 8:30 a.m. to 12:30 p.m. A bargain bazaar and inside flea market will be held in the Reddington Intermediate School Cafeteria, Route 299 in Middletown. For information, call 832-0910.

COUNTRY WITH AN EDGE 8 p.m. The Dallas and Stillwater band will be performing at the Cecil Community College Cultural Center, North East, Md. Tickets: \$10. For information, call 410-287-1037.

■ JANUARY 25

MEET JOEY MURTAGH 1 p.m. Joey Murtagh, a forward for the Philadelphia Kixx soccer team, will be at Zany Brainy, Concord Gallery, Wilmington. For information, call 477-1790.

SATURDAY
24

EXHIBITS

THROUGH THESE EYES

The University Gallery of the University of Delaware will present the exhibition, "Through These Eyes: the Photographs of P.H. Polk" celebrating the centennial of the birth of this influential African-American artist, through April 5.

Polk's images of Southern life exemplify the photographers' ability for telling a riveting human story through the camera's eye. Gallery hours are 11 a.m. to 5 p.m. Tuesday through Friday and 1 to 5 p.m. Saturday and Sunday. For information, call 831-8242.

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

AND ON THE SEVENTH DAY,
WE BRUNCH.

WE WORK HARD ALL WEEK BREWING THE FINEST HANDCRAFTED BEERS, SO WE RECOGNIZE THE NEED TO RELAX AND TAKE IT EASY ON THE WEEKEND. JOIN US EVERY SUNDAY FROM 10:30 AM TO 2:30 PM AND ENJOY BRUNCH FAVORITES FROM EGG CREATIONS TO WOOD-OVEN PIZZAS. OUR ATMOSPHERE IS HURRY-FREE AND WORRY-FREE, SO BRING A BIG SUNDAY PAPER AND AN EVEN BIGGER APPETITE.

REGIONAL AMERICAN FARE | HANDCRAFTED BEERS | WINES AND SPIRITS

IRON HILL
BREWERY & RESTAURANT

147 EAST MAIN STREET NEWARK DE 302.266.9000

Everything you want to know.
Everything you need to know.
Every week.

Subscribe today!

Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

YOU ASKED FOR IT!

LOTSAPIZZA

BUY ONE PIZZA

GET ONE FREE!
EVERY MONDAY

Starting at 4:00 pm,
buy one pizza and receive one FREE of equal value.
DINE-IN ONLY.

ENJOY LOTSA PASTA
EVERY WEDNESDAY STARTING AT 4 P.M.

Grotto Pizza
the legendary taste™

Newark Only

Super Crossword

ACROSS

1 Investigative
5 Sticky
10 Fast mover
15 Homer's fruit
19 Ferris-wheel
20 Bruiser
21 Lose one's
22 Superior
23 Lost Judy
27 Wrap up
28 "Love Her"
29 Green land
30 A la King?
31 Lady Bird's
32 Distort
34 Mil. citation
36 Charlot
37 Make
40 A little night
41 Apollo's Isle
43 Decorative
44 Byzantine art
45 Stubbs or
46 Part of QED
50 Lost Eddie
55 Golden Rule
56 Big business
57 "Evita" name
58 Like 20 Across
59 Impressed
60 "Johnny B.
61 Alley cat?
62 Steamy sites
65 Burst into
66 Pageant
67 Playground
68 Off-the-wall
69 "Breck-
70 Presences
71 Stick one's
72 Caustic
76 "... us — is
77 Lost Cary
81 Durban dough
82 Fleece
83 Have a
84 Mighty mite
85 It gets
87 Thread bearer

89 The man
91 Youth org.
94 Soap
95 Comic Myron
96 Scads
97 Tillstrom
99 Storm or
100 Bud of
101 Decide on,
104 Lost Don
110 Homer's field
111 Turn of
112 Pound the
113 Sty cry
114 Paradoxical
115 Off the plate
116 Infernal guy
117 Make too
1 June, but
2 The yoke's
3 "Citizen
4 Even so
5 From there

6 Swiss miss?
7 Hawks' home
8 "A Passage to
9 Vane dir.
10 Enhance
11 On the ball
12 Banish
13 Wynn and
14 — Speed-
15 Wear out the
16 Chateau
17 Remove an
18 Lawless
24 Actress
25 Cold feet
26 Megaloma-
31 French opera
32 Social climber
33 Anderson of
34 English
35 Lingerie item
37 No Einstein
38 Arrive at a
39 Actress
40 Nag-ative
41 Sitting duck?
42 Fowl sound
44 Tropical spots
45 "M" man
47 "I give up!"
48 Tryon novel,
49 It's in a jamb
51 Seventh
52 Herbert
53 Head of the
54 Designer Ellis
58 Peat's place
60 Chardonnay
61 House of
62 "The March
63 Prudhomme's
64 Kampala's
65 Brandy bottle
66 English
67 Talk-show
68 Refrigerant
69 Tough
71 Junior's job

73 Lasagna land
74 Pick a pol
75 Desire defied
77 Hector's
78 Lotion
79 Light material
80 Singer Sumac
86 "The People's
87 Grave
88 "That was a
89 "Watership
90 Opposed to
91 Morticia's
92 Stowe sight
93 Crazy as —
95 Rapid runner?
96 Saw
98 Not — many
99 Pluck
100 Learn fast?
101 Columbus'
102 Shut up
103 Ankle-biter
105 Compete
106 Author
107 Place for
108 Mine find
109 Fare for a try

**NO EQUITY,
NO PROBLEM!**

BILL CONSOLIDATION
Up to 35K OR
125% of Property Value

- ☆ No appraisal
- ☆ No application fee
- ☆ No out of pocket expenses
- ☆ 48 hour approval
- ☆ Apply by phone

Call today!

1-302-832-1999

SUBSCRIBE TODAY!

IN-COUNTY MAIL Only \$15.95/yr.
737-0724

Use our
convenient,
time-saving
e-mail address
today!

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

New Castle County looking at in-home businesses

By ANDREW HALL

NEWARK POST STAFF WRITER

HOME-BASED businesses was one of the hot issues on the agenda facing the largest turnout ever for the monthly meeting of the 7 & 40 Alliance on Monday.

Councilman Robert Weiner, R-2nd District, explained the proposed changes to New Castle County's newly adopted Unified Development Code (U.D.C.). Weiner is a co-sponsor of the changes together with county councilmember Karen Venezky, D-5th District.

According to a handout prepared by Weiner and Venezky, the regulations pertaining to home-based businesses were adopted in 1954, and severely restrict the types of businesses that can be operated out of the home. However, the code enforcement and knowledge of the regulations is such that, according to Weiner, many home-based businesses are operating illegally without the knowledge of the business owners or their neighbors.

The code, in its present form, allows only specific professions to

operate out of the home, namely physicians, dentists, lawyers, musicians, architects, engineers, real estate brokers, "or other similar professional persons."

Weiner said that the primary goal of the revised ordinance is to create a model for a home-based business that would not affect the residential quality of life. "The business must be invisible," Weiner said.

“The business must be invisible.”

ROBERT WEINER

NEW CASTLE COUNTY COUNCIL MEMBER

The proposed ordinance would, in fact, broaden the types of businesses that would be allowed to operate out of the home and would use "performance standards" to determine if a business would be allowed.

Some other key provisions of the proposed ordinance include a limit

of two non-resident employees at the business, no more three customers at any one time or ten customers over the course of the day, and adequate off-street parking.

Some residents at the meeting voiced their concern that the proposed ordinance would serve to entice businesses to their neighborhood, and negatively affect their quality of life.

Weiner said the proposed regulation would merely legitimize businesses operating illegally, and prevent code enforcement from being used as a "vendetta" between neighbors.

Weiner also said that if a business, such as a physician's office, has been operating out of a home for many years, it would be "grandfathered" under the new ordinance. This grandfathering, however, would be non-transferable, and if a new physician wanted to occupy the same space, he would have to conform to the new guidelines.

One important point made by Weiner about the proposed ordinance concerned deed restrictions. If the deed to your property restricts or prohibits any sort of business or industry, this supersedes the ordinance in all cases.

Turner's speculation is groundless

No squatter found

Speculation raised by a city councilmember this week about a squatter living in a building owned by the city of Newark is groundless, according to city manager Carl Luft.

"There is no squatter," said Luft firmly. "I have investigated the matter and will be making a report to city council on Jan. 26."

Nancy Turner of District 5, told council at their meeting on Monday night she received a telephone call some time ago about what appeared to be a weight bench and clothing in an area on the second floor of the Newark Water Treatment Facility.

"I was told there might be someone living in the water treatment station on Paper Mill Road," said Turner, who gave council photos she said were taken from outside the building. "From inside the building you cannot see this because it is covered with a blue tarp."

Turner said she called the Occupational Health and Safety Administration (OSHA) to see if they could investigate the matter. "There is chlorine in that building and it can't be safe to live there," Turner said. "But OSHA told me they don't handle municipal matters."

Asked by Mayor Ronald Gardner why she did not ask city manager Carl Luft to look into the allegation, Turner said she was doing that now. "You could have done that by making a phone call before tonight," said the Mayor.

According to Luft, his investigation showed there were various items stored in the indicated area by a city employee but no one ever lived there.

Luft said Turner also passed out copies of the city code pertaining to personnel matters on Monday. "This is a personnel matter and anything about employees must be discussed with council in executive session," said Luft on Wednesday. "I cannot give out any other information before I talk to council."

Use our convenient e-mail address! newpost@dca.net

discover duP

nt!

hospital for children

1.

discover duPont Hospital for Children.

Discover the children's hospital already serving thousands of families from Pennsylvania, Delaware and New Jersey. And we're Thomas Jefferson University Hospital's partner in pediatrics.

2.

discover duPont's extraordinary medical and surgical team.

We're expert in caring for kids through every treatment phase. Our team understands that when it comes to your child, you want the best -- that's why we place your child's needs first.

3.

discover duPont's personal touch.

We listen to you and to your child's concerns and questions. We respect your valuable time. We respond to your child's health needs quickly and efficiently. And we keep you up to date every step of the way.

4.

discover duPont is easy to get to.

The duPont Hospital for Children is less than 30 minutes from Philadelphia, its surrounding counties and southern New Jersey. We're conveniently located off I-95 in Wilmington, Delaware -- and there's plenty of free parking!

5.

discover duPont keeps promises.

Discover the difference duPont's programs can make.

Just call

1-888-5333-KID

1600 Rockland Rd.
Wilmington, DE 19803

Check out our web site!
<http://KidsHealth.org>

Partners in Pediatrics

- The Nemours Foundation
- Thomas Jefferson University
- Christiana Care Health System

1-888-5333-KID

COMMUNITY

Just for M.E. planned

The Newark Department of Parks and Recreation is currently taking registration for its fourth annual women's conference, "Just for My Enjoyment."

Open to women 18 years and older, the day-long event scheduled for Feb. 7 consists of three workshops selected from a choice of nine, an exercise break with line dancing, a catered lunch and a lecture entitled "Music to Your Ears." Starting at 8:45 a.m. the conference runs until 3:15 p.m. Snowdate is Feb. 14.

Cost for the day is \$22 for Newark residents and \$25 for non-residents. The conference will be held at the Newark Senior Center on Whitechapel Drive.

For information, call 366-7060.

Snow hotline available for communities

Using a new state-wide hot-line telephone number, community organizations enrolled in the Snow Reimbursement Program can now call to confirm if a particular storm qualifies as a reimbursable event.

Local leaders of community civic associations, neighborhood alliances, or homeowners associations can call 1-800-652-5600 to get official accumulation information as measured in each county. Groups are requested to not call the number until after a storm has ended. The minimum accumulation for a storm to qualify for reimbursement is four inches.

Once a storm has been confirmed as a reimbursable event, community organizations must send a cover letter noting the date of the storm being billed with copies of the contractor's bill and the canceled check drawn from the community organizations bank account. No payment to contractors drawn on personal checking accounts will be accepted.

In order to qualify for reimbursement the group must be registered in the Program. For information, call 1-800-652-5600.

Donate your used vehicle to charity

Get an federal tax deduction by donating your used car, truck, boat, trailer, motorhome or Recreational vehicle to the Ronald McDonald House of Delaware. For more information, call Jim Starkey, Ronald McDonald House Vehicle Sales Chair, at 737-3455 or contact the House at 656-HUGS(4847).

Collect UPC symbols for the Ronald McDonald House

Ronald McDonald House Charities of Delaware and Kimberly-Clark Corp. are asking people to help the Ronald McDonald House by collecting UPC symbols from select Kimberly-Clark Products. Please send the clipped and counted UPC's to the Ronald McDonald House, 1901 Rockland Rd., Wilmington DE, 19803, or call 302 656 HUGS(4847) for more information.

Auditions scheduled

The Everett Theater and A.C.T. Inc. is looking for seven women and two men for the play Nunsense II. Auditions will be held on Jan. 17, from 2-4 p.m. and 6-8 p.m., and Jan. 18, from 3-5p.m. You are asked to bring your own music, or be prepared to sing a cappella, and bring a monologue from the play. The Everett Theater is located at 45 W. Main St. in Middletown. For more information, call 999-8718 or 378-7994.

Now it's not just our REPUTATION that extends *beyond* Philadelphia.

The Children's Hospital of Philadelphia Ambulatory Surgery Center in Exton is now open.

Our surgeons do, too. Introducing The Children's Hospital of Philadelphia Ambulatory Surgery Center in Exton. A unique facility where top Children's Hospital doctors perform day surgery procedures without the need for a trip downtown. Every procedure

is attended by a full surgical team from our main campus, including a pediatric anesthesiologist and experienced operating room nurses. When your child needs surgery, no one comes close to Children's

Hospital surgeons. Isn't it nice to know that Children's Hospital surgeons now come close to you? Ask your pediatrician or call 610-594-9008.

CH The Children's Hospital
of Philadelphia

Ambulatory Surgery Center in Exton
Oaklands Corporate Center
481 John Young Way, Exton, PA 19341

GIVE A GIFT THAT LASTS ALL YEAR! CALL TODAY & ORDER A GIFT SUBSCRIPTION!

Children's Hospital of Philadelphia • Children's Hospital of Philadelphia • Children's Hospital of Philadelphia

NEWARK POST ❖ PEOPLE NEWS

VenDouern graduates

Army Reserve Pvt. Michael T. VenDouern recently graduated from One Station Unite Training at Fort McClellan, Anniston, Ala.

VenDouern is the son of Thomas J. VenDouern of Bear and Pat Chakonas of Wilmington.

Jackson learns the basics

Army Pvt. Keith E. Jackson, nephew of Patricia Castillo of Newark, recently graduated from basic combat training at Fort Knox,

MILITARY PEOPLE

Ky.

Madonna graduates

Army Pvt. Steven A. Madonna, son of John A. and Keran A. Madonna of Bear, recently graduated from basic combat training at Fort Knox, Ky.

Schaffer trained

Army National Guard Pvt.

Edward F. Schaffer Sr. recently graduated from basic military training at Fort Leonard Wood, Waynesville, Mo.

Schaffer, the son of Ed and Diane Schaffer of Newark, is a 1997 graduate from Hodgson Vocational Technical High School, Glasgow.

Murphy graduates

Air Force Airman Clifford J. Murphy III recently graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

Murphy, son of Linda S. Stevenson of Newark, and Clifford J. Murphy Jr. of New Castle, is a 1996 graduate of Newark High School.

Elizabeth R. McSweeney and Bernard Lavins, Jr. were married Oct. 11.

Dawson deployed

Marine Lance Cpl. Brian C. Dawson, son of John and Linda A. Kelly of Newark, is currently halfway through a six-month deployment to the Western Pacific Ocean with the 13th Marine Expeditionary Unit, embarked aboard the ships of the USS Peleliu Amphibious Ready Group.

Dawson is one of more than 2,000 Marines who departed Camp Pendleton, Calif., with the amphibious assault and flagship USS Peleliu, the amphibious transport dock USS Juneau, the dock landing ship USS Comstock, and the 13th Marine Expeditionary Unit.

The 1993 graduate of Newark High School joined the Marine Corps in November 1994.

McSweeney-Lavin married**WEDDING**

Elizabeth R. McSweeney and Bernard J. Lavins Jr. were married Oct. 11, 1997, during a ceremony performed at Resurrection Catholic Church, Wilmington.

Rev. Joseph Drobinski officiated the wedding.

The bride, formerly of Bear, is the daughter of Joan Hayes McSweeney of Westlake, Ohio.

The maid of honor Marcella McSweeney of Lakewood, Ohio, is the sister of the bride. Bridesmaids were Katie Chapiewsky of Eden Prairie, Minn., Beth Fitzgerald of Vienna, Va., and Mary O'Bryan of Lake St. Louis, Mo., all sisters of the groom, and Marita Blackwell of Bear, Diane Campopiano of

Wilmington, and Claudia Kuzminsky of Newark, all friends of the bride.

The bestman, Thomas Lavins of Hinsdale, Ill., is the brother of the groom. Groomsmen were Michael McSweeney of Avon, Ohio, and Stephen McSweeney of Brookhaven, Pa., both brothers of the bride, Douglas Chapiewsky of Eden Prairie, Terrance Fitzgerald of Vienna, and Kevin O'Bryan of Lake St. Louis, all brothers-in-law of the groom, and Clancy Lavins of Singapore, brother of the groom. The flower girl and ring bearer were twins Maegan and S. Matthew McSweeney of Brookhaven, niece and nephew of the bride.

A reception followed the ceremony at the Terrace at Greenhill, Wilmington.

The bride is a graduate of the University of Delaware and is currently employed as a medical writer for Zeneca Pharmaceuticals, Wilmington.

The groom, son of Bernard J. and Catherine Lavins Sr., is a graduate of the University of Notre Dame and Georgetown University Medical School. He currently is the associate director of clinical development for McNeil Consumer Products Co., Fort Washington, Pa.

A Licensee of Gold's Gym Franchising, Inc.

IF YOU'RE NOT COMPLETELY SATISFIED AFTER SIX MONTHS, WE'LL GIVE YOU YOUR OLD BODY BACK.

WHILE YOU CAN'T CHANGE THE WAY YOUR BODY LOOKS OVERNIGHT, YOU CAN CHANGE THE WAY IT STARTS TO FEEL. GOLD'S GYM. SERIOUS FITNESS FOR EVERY BODY.

GOLD'S GYM.
AEROBIC AND FITNESS CENTER

\$100⁰⁰ off

A Full 1 Yr. Membership

* Limited Time Offer

* Cannot Be Combined With Other Specials

• Babysitting • Receive Up To \$300 Reimbursement From Insurance

5810 Kirkwood Highway • 633-GOLD

Get a 1 Year Subscription
& 1 Year Internet Access

Only

\$169⁰⁰

Call for Details
1-800-220-3311
Ask for Circulation

Dining Newark Style

Breakfast Special \$1.59
Lunch Special (with soup) \$3.25

FREE
Shrimp Cocktail
with Any Dinner
With this coupon

Open 24 Hours
(302) 369-8600
136A Elkton Rd. • Newark
7 Days A Week

Breakfast served all day!

Open 24 hours

137 EAST MAIN STREET
NEWARK, DELAWARE
(302) 368-8338

Subs & Steaks
76 E. Main Street
Newark, Delaware

Fatty Patty's
Super Deals For
The Super Bowl

Winter Hours

Monday thru Saturday 10:00 a.m. to 9:00 p.m.
Sunday 11:00 a.m. to 6:00 p.m.

738-4758

Huddle Special
4 Large Subs and 2 Large Bags of
Herr's Chips
\$19.99

Can not be combined w/any other offers
Coupon Good Only 1/24 & 1/25/98

Option Play

Take 50¢ Off Any Size
Buffalo Bill or Injan Joe Sandwich

Can not be combined w/any other offers
Coupon Good Only 1/24 & 1/25/98

Special Teams

\$1.00

Off Any Gut Buster

Can not be combined w/any other offers
Coupon Good Only 1/24 & 1/25/98

Authentic
Mexican Restaurant

Daily Lunch Specials

Live Music Fridays & Saturdays

Hours: M - F 11-11
Sat. 12 - 11
Sun. 12 - 10

203 Newark Shopping Ctr.
(302) 737-8220

LITTLE SAIGON

Specializing in Authentic
Vietnamese & Vegetarian Cuisine

THIS WEEK'S CHEF SPECIAL
PAN FRIED RICE
NOODLES WITH BEEF
(Pho Xao)

HRS: Tues.-Thurs. 11 a.m.-9 p.m.,
Fri. & Sat. 11 a.m.-9:30 p.m.,
Sun. 2 p.m.-9 p.m., Mon. Closed

2938-40 Ogletown Road
(Follow 273w. Exit on Bala Rd.)
302-737-6832

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

POST GAME

By MARTY VALANIA

Blue Hen attendance near top

THIS PAST University of Delaware football season ignited talk of the Blue Hens' fan base and its passion for the team.

In fact, many people questioned the fans' passion for this team. Attendance figures were scrutinized, as was the atmosphere of the campus and the town.

Here are the facts. Earlier this month, the NCAA released attendance figures for the 1997 season.

While overall I-AA attendance dropped again, the University of Delaware's attendance increased over 900 fans per game. The increase (to 17,317) put the Blue Hens sixth overall in I-AA attendance. Jackson State led the way with 38,873 followed by South Florida, Southern, Montana and North Carolina A&T.

The closest other Atlantic-10 conference teams in attendance were No. 26 James Madison (10,050), No. 34 William & Mary (9,173) and No. 44 Villanova (8,384). The highest New England Division team was Connecticut with an average of 8,230.

Maine, New Hampshire, Northeastern, Rhode Island and Boston University were not among the top 50 teams (out of 97).

Attendance at Delaware's home playoff games was lower (11,203 vs. Georgia Southern; 14,075 vs. Hofstra and 14,461 vs. McNeese State) than the average, but the two top games were surpassed in total only by the championship game between McNeese St. and Youngstown St. That total — 14,771 — was only 310 more than the semifinal against

See POST GAME, 19 ►

Newark boys top Christiana

Balanced attack lifts Jackets

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

One could have billed last Saturday's Blue Hen Conference Flight A boys basketball showdown between host Newark and Christiana as the Yellowjackets' Corey Wallace vs. the Vikings' Lawrence Redden show.

When they are their best, Wallace and Redden are two of the state's premier players.

But, aided by some ice-cold shooting from Christiana in the first half, Newark used a balanced scoring attack to gain a 54-43 victory.

Wallace finished with 11 points — a season-low for him in one game, but he also dished out 10 assists and had eight steals. Teammate Antwon Bell scored 13 points and grabbed nine rebounds, while Donald Johnson and Donny Caldwell added nine points each, and Lee Hackett had five points and nine rebounds.

Redden, who found his scoring touch in the second half, finished with a season-low 14 points, while Jermil Johnson added 10 points and George Corbin and Jamar Brooks each had six for the Vikings.

Newark improved to 3-1 in Flight play and 4-4 overall. Christiana fell to 3-1, 7-4.

Wallace, in his second game back after missing two because of a suspension, scored six points in the first quarter to help Newark hold a 12-9 lead.

Early in the second quarter, Christiana suffered a huge loss when guard Virgil Rush collided with Wallace. Rush, one of the Vikings' leading scorers who also averages about five steals a game, sustained a cut over his left eye that took him out of the game for two quarters.

But despite the loss of Rush and shooting less than 25 per cent from the field in the first half, Christiana trailed only 20-15 at halftime.

Redden scored six points in the third quarter to help the Vikings take a 32-31 lead after three quar-

See BOYS, 16 ►

NEWARK POST PHOTO BY JOHN CHABALKO

Newark's Donald Johnson drives to the basket in Saturday's game against Christiana.

Green, Watson lead Newark girls

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

CHRISTIANA HIGH got hit with the one-two scoring punch of Newark's Deja Green and Zakeya Watson and the result was a 55-47 victory for the host Yellowjackets last Saturday in a Blue Hen Conference Flight A girls basketball game.

Green and Watson, who are both averaging about 16 points per game this season, scored 16 points each to help Newark improve to 3-0 in Flight play and 5-3 overall.

Newark's Cori Abshagen scored seven points, while teammates Meredith McIntosh and Laura Streets each added six points.

Tawanda Thomas scored 17 points and Leshia Saunders added 10 for Christiana, which fell to 0-3 in Flight A, 6-3 overall.

"I feel that we have talented players, and when we play together as a team, we have it together," said Green.

Like Watson, Green seems to have a knack for mak-

ing shots when their team needs it most — either when an opponent is rallying or to help pad a lead.

Green, an only child, said she began playing basketball when she was nine years old and honed her game in competition at Salvation Army leagues in Wilmington.

Green, a junior who can score from either outside or inside, scored nine of her points against Christiana (0-3, 6-3) in the first half to stake Newark to a 25-17 lead at halftime.

In the opening minutes of the third quarter, Watson sank a shot, Streets followed with two foul shots, and then Green and Watson each converted shots to push Newark's lead to 33-18.

Watson nailed a three-pointer a short time later to give Newark a 33-20 lead. The Vikings didn't give up, however, and sparked by the scoring of Thomas, Newark held only a 41-35 lead after three quarters.

A basket by Thomas pulled Christiana to within 47-43 with about three minutes left in the game. However, despite some sloppy moments trying to beat Christiana's full-court press, Newark got two baskets

See GIRLS, 17 ►

NEWARK POST PHOTO BY JOHN CHABALKO

Newark's Zakeya Watson chased down a loose ball in Saturday's game.

NEWARK POST PHOTO BY JOHN CHABALKO

Corey Wallace dribbles to the basket in Saturday night's game.

ATHLETE OF THE WEEK

COREY WALLACE - NEWARK

WHAT A DIFFERENCE having Corey Wallace makes.

After missing two straight games (both losses), Corey Wallace returned to the Newark High basketball team in time to lead the Yellowjackets to an upset victory over top-ranked Brandywine. Wallace poured in 31 points in the victory. He also scored 18 points in 19 minutes of play in the Jackets' 63-49 win over Mount Pleasant.

"All I'll say is that it's nice to have him back," said Newark coach Greg Benjamin, after Newark's 81-70 win over Brandywine.

"[Brandywine] depends a lot on their big men, and I was just ready to dish it out to our big men when I went to the hole," Wallace said. "I feel that I can help open teams up and spread the scoring around."

Wallace didn't have to spread it around in the upset win as he repeatedly drove hard to the basket all night.

"Corey Wallace played about as well as he could," said Brandywine coach Joe Rapczynski.

In the win over Mount Pleasant, Wallace also notched his 1,000th career point. He also had 12 rebounds and 10 assists to record a triple-double.

Wallace also scored 11 points in Newark's win over Christiana Saturday night.

The wins helped Newark improve its record to 4-4 on the season.

"He's a competitor who likes to win," Benjamin said of Wallace. "And he always amazes me."

Wallace is averaging 24 points, 10 rebounds, 10 steals and 9.3 assists per game this season.

Newark boys hold off Vikings

► **BOYS, from 15**

ters. But early in the fourth quarter, Johnson nailed a three-point shot and a jumper and Hackett followed with a basket, and Newark never relinquished the lead.

"I told Corey before the game started not to rush the game, allow the game to come to him, because he was really fired up," said Newark coach Greg Benjamin.

Benjamin also added that he wanted to put to rest some rumors that Wallace had recently been suspended from the team for using foul language, directed toward the coaches.

Benjamin said that both Wallace and Bell missed a practice and then were late for two others, which violated team rules. Combined with the fact that both players had helped Newark win the state football championship, Benjamin said he decided to give them both an extended rest so they could recharge their jets.

"Corey is strong-minded, and some people can't handle a strong-minded individual," Benjamin said. "We love him, and at no time did Corey ever disrespect the team or the coaching staff."

Benjamin said his coaching staff stresses discipline and personal responsibility to make his players the best possible people first, then good basketball players. Benjamin said he is extremely proud of the fact that of the nine players who graduated from his team last year, eight are in college and the other is in the Army and plans to be a Secret Service agent.

As for Christiana, coach Ron Hollis, under whom Benjamin was once an assistant, said although his team's shooting performance was the worst of the season, the Vikings will recover.

"Newark is a very well coached team and a very good basketball team with Corey Wallace coming back and playing strong," Hollis said. "He makes a big difference. He made some blind passes that were big, major-league plays."

"Right now, we've got to get our kids to step it up in the big games... I still like Christiana High School's chances, as far as being a contender, in Flight A."

Hollis also said the loss of Rush, who shot an uncharacteristic 0-for-8 from the field, for two quarters affected the outcome.

"Before he got hurt the game was nip and tuck, tied back and forth, and once he got hurt, Newark was able to go up seven or eight points," Hollis said. "From that point on, it was a battle."

Bridal Showcase

CRYSTAL INN

1-95 & Rt. 272
North East, MD
410-287-7100
800-631-3803

- Indoor Pool & Jacuzzi
- Exercise Room
- Complimentary Continental Breakfast
- Double Queen Mini-Suite
- Deluxe King Suite
- Jacuzzi Suite
- Executive King Suite

CAMPBELL TRAVEL CENTER

Start Your
Life Together
With A Beautiful
HONEYMOON

- Call For An Appointment Or Stop In To See Our Selection Of Island Adventures
- Cruises → US & Worldwide Destinations
- 326 Suburban Plaza
- Newark, DE 19711
- (302) 731-0337

Grassroots Handicrafts

Bridal Registry Now Available

- Handthrown Dinnerware & Serving Pieces
- Wedding Party Gifts & Jewelry
- Ironware • Lamps • Frames

NOW THREE LOCATIONS!

Newark, DE (302) 453-9751 Wilm., DE (302) 477-0403 Kennett Sq., PA (610) 444-8684

PERSONALIZED SERVICE BY

Ambassador TRAVEL

For The Marriage Made In Heaven
And A Honeymoon To Match

Your Full Service Travel Agency
Call Us For All Your Travel Needs

410-398-1010 • 1-800-544-1010
1-302-368-8741

109 Newark, Shopping Center,
Newark, DE 19711

It's Never Too Late To Take A Honeymoon!

Getting Married?

Beautiful
Beginnings
start with
Beautiful
Invitations!

Choose from a superior collection of Traditional and Contemporary Wedding Invitations and Accessories by Carlson Craft, Celebration, Regency, Candlelight, Birchcraft and Diamond.

It takes careful planning to make your wedding perfect. We can help with our complete line of wedding invitations and accessories. No pressure to buy!

The price is right!
BENSON COMPOSITION
Call (302) 737-1428

EXCEPTIONAL VALUE!

CHANNEL SET
ANNIVERSARY BAND

1/10 ct. TW Reg. \$329 **\$199**

1/5ct. TW	Reg. \$499	\$299
1/3ct. TW	Reg. \$669	\$399
1/2ct. TW	Reg. \$999	\$599
3/4ct. TW	Reg. \$1499	\$899
1ct. TW	Reg. \$1999	\$1199

Del Haven Jewelers Inc.

490 Peoples Plaza, Newark, DE 19702
(302) 834-8500

222 Delaware Ave., Ste. 6, Wilmington, DE 19801 (302) 571-0474
50 E. Main St., Newark, DE 19711 (302) 266-8100

To Advertise
In The Bridal Showcase

Call Nancy
410-398-1230

Use our convenient,
time-saving e-mail
address today!

newpost@dca.net

NEWARK POST
FOR INFORMATION,
CALL 737-0724

Blue Hens top Drexel for great start to homestand

THE UNIVERSITY of Delaware basketball team couldn't have asked for a better way to begin its most important stretch of the season.

In the first of five straight home games, the Blue Hens knocked off long-time America East power Drexel 73-68 Tuesday night before 3,991 at the Carpenter Center. It was Delaware's first win over Drexel since Feb. 28, 1995 — a span that covered six straight games.

The win improved Delaware's overall record to 8-5 and its conference record to 4-2.

Northeastern leads the league with a 3-1 record entering this weekend. Vermont, Hofstra and Delaware all have just two losses. Drexel fell to 5-7 overall, 3-3 in the league.

The Blue Hens led by as many as 13 points early in the second half. Drexel, however, rallied to actually take a 65-64 lead with 2:09 to play in the game. The lead, though, didn't even last one second as a foul call on the go-ahead basket led to a tying free throw by the Hens' Mike Pegues.

Delaware never trailed again, outscoring the Dragons 8-3 over the final two minutes. Pegues scored five of those points.

"It feels tremendous to finally beat Drexel," said Pegues, a sophomore, who ended up with 13 points and eight rebounds. "I know the year before I got here [Delaware] led by 19 points and Drexel came back to beat them. It was great to get a win over them."

"This was the first game of our next segment (five straight home games) and what a great way to

start that."

A big key to the Hens' victory was their three-point shooting. Delaware connected on 10-of-20 shots from behind the arc with Kestutis Marciulionis leading the way with 4-of-5 shooting. Marciulionis led the Hens with 18 points.

Point guard Tyrone Perry added 15 points and made three of his eight three-point shot attempts.

"It's a great feeling," Perry

“It feels tremendous to finally beat Drexel.”

MIKE PEGUES
UNIVERSITY OF DELAWARE FORWARD

said. "This is a great springboard into the rest of this stretch of games."

"We knew Drexel was going to make a run at us, but we just kept our poise and kept fighting. We were up by 20 points on them a couple years ago and they came back to beat us. We kept that in the back of our minds and just kept going."

Delaware now turns its attention to this weekend's home games, starting with Friday night's contest against Hartford (6-7, 3-3). The Hens will face Vermont (9-5, 5-2) in another big game Sunday afternoon.

"I'm very proud of how we

started this segment of games,"

said Delaware coach Mike Brey.

"We started out really fast and played a great first half. Then in the second half [Drexel] got going like we knew they would. We never thought we'd walk away with an easy win. I'm proud of the way we played defense down the stretch, which enabled us to come away with the win."

"We really respect Drexel. But we really stressed the importance of the whole stretch of games. We would've been jacked up if we were playing Maine or Northeastern or anybody in the league."

"It's an important stretch of games and when the smoke clears on Jan. 25, we could be in great shape."

Delaware has now six of its last seven games and has four in a row at home and eight of its next 11 at home.

"I really like the way we've grasped the offense," Brey said. "Since we started practicing (after exams) on Dec. 26, we've really done a good job of getting the hang of what we're trying to do."

"Now the test is can we continue it. Will we continue to do what's best for us — the team? Or will we have guys step outside their roles and do what's best for them. That's the boat everybody in the league is in. We have to continue to worry about what's best for us and not me."

Following this weekend's games, Delaware will host Northeastern Jan. 22 and Boston University Jan. 25.

NEWARK POST PHOTO BY JOHN CHABALKO

Christiana's goes up for a shot in the Vikings' game against Newark Saturday night at Newark High.

Newark girls earn victory

► **GIRLS, from 15**

from Watson and one each from Green and McIntosh to help the Yellowjackets secure the victory.

"(Christiana) got a little more aggressive in the second half," said Newark coach Donald Patton, whose team lost the services of starting forward Aja Woulard in the first half, after she injured a knee.

"We can't become passive when

we have the ball. We have to create opportunities."

Patton, who teaches at Christiana, said that the victory over a neighborhood rival was satisfying, but looming Flight A games against Glasgow and William Penn will should provide the final measuring stick on where the Yellowjackets stand talent-wise in the conference.

Something terrible happens when you do not advertise.
Nothing! Call 737-0724

GRAND OPENING
DAILY LUNCH BUFFET DEAL
11:30 AM - 2:30 PM

Dinner Entrees Begin at 5pm

L

AZZAT

(302) 994-5944

3623A Kirkwood Highway

Apollo Shopping Center (across from I. Goldberg)

Fine Indian Cuisine

Daily Lunch Buffet \$5.95

Sarah, Duchess of York, for Weight Watchers:

"What I love about 1-2-3 Success is it's so simple."

"Every food has a POINT value based on three nutritional factors: calories, fat and fiber. You're assigned a daily POINTS™ range based on your weight and Weight Watchers gives you a POINTfinder™ to help you figure it all out. That's why it's so easy."

If you really want to feel good about yourself, Weight Watchers can help. Let's do it together."

123 Success

Weight Watchers

Join now for \$12 and get a free POINTfinder™. Call 1-800-651-6000 for meeting times.

College Square Shopping Center

Mondays 9:30 a.m., 5:30 & 7:00 p.m., Tuesdays 6:00 p.m.,
Wednesday 10:00 a.m. & 6:00 p.m., Thursdays 10:00 a.m.,
12:30, 4:00, 5:30 & 7:00 p.m., Fridays 12:00 p.m.,
Saturdays 8:30 & 10:00 a.m.

Valid at participating locations for a limited time only. Subsequent weekly fees apply.

©1998 Weight Watchers International Inc. Owner of the WEIGHT WATCHERS trademark. All rights reserved.

ADMISSION TESTING
1998-1999

FOR GRADES TWO THROUGH EIGHT

SATURDAY, FEBRUARY 7
9:00 a.m. - 12:00 noon

Please call the Admission Office for details
(239-0332)

The Independence School

1300 Paper Mill Road
Newark, DE 19711
(302) 239-0330

An independent coeducational day school serving students age three through grade eight. The Independence School welcomes students of any race, color, religion, sex, and national or ethnic origin.

Hodgson wins Glasgow Invitational; Dragons knock off Yellowjackets

Hodgson Vo-Tech, the second-ranked team in the state, captured the Glasgow Invitational Wrestling Tournament last weekend.

The Silver Eagles out-pointed second-place North East. Glasgow finished third while Milford came in fourth and Cape Henlopen fifth.

Local wrestlers who placed among the top four included: (103): 1 - Mike Welch (Hodgson); (112): 1 - Justin Mills (Christiania), 3 - Aaron Mason (Hodgson); (119): 1 - James Taylor (Hodgson); 3 - Erik Schurman (Newark), 4 - Pete Lazzapina (Glasgow); (125): 1 - Aaron Jester (Hodgson); 3 - Andrew Pagano (Christiania); 4 - Jeff Wooldridge (Newark); (130): 1 - Brian May (Hodgson); (135): 1 - Pete Laucirica (Hodgson); 3 - Henry Mahan (Glasgow); (140): 1 - Jason Foster (Hodgson); 4 - Bob Mingola (Glasgow); (145): 1 - Anthony Adams (Hodgson); (152): 2 - Ryan Smith (Hodgson); (160): 2 - Jason

Anker (Hodgson), (171): 1 - Brian Conway (Glasgow); 2 - Tom Donahue (Hodgson); 4 - Chris Kiewel (Newark); (189): 1 - Owen Davis (Christiania); 2 - Jesse Johnson (Glasgow); 4 - Darrell Brown (Hodgson); (215): 1 - Todd Hobson; 2 - Steve Bowman (Glasgow); 3 - Andrew Kruk (Christiania); (275): 3 - Jeff Guessford (Hodgson); 4 - George Hackett (Glasgow).

Glasgow tops Newark

The Dragons defeated crosstown and Christina district rivals Newark last Wednesday night.

Newark won the first five weight classes to take an 18-0 lead. Glasgow, however, won the last eight bouts to earn the victory.

Henry Mahan (135), Bob Mingola (140), Scott Brooks (145) and Jessie Johnson (189) all recorded pins for the Dragons. Glasgow also got decisions from

Bryan Vettori (152), Steve Miering (160) and George Hackett (275). Brian Conway (171) earned a major decision.

James Vitek (103) recorded a fall for Newark while Chris Vitale (112), Erik Schurman (119), Jeff Hudson (125) and Jeff Wooldridge (130) all won by decision.

The win improved Glasgow to 3-1 overall while Newark dropped to 1-1.

Christiania falls to A.I.

A.I., trailing the Vikings 32-30 entering the heavyweight bout, got a pin from Pat Cribb to earn the win and stay unbeaten in Flight A.

The Vikings got pins from Matt Vento (112), Bryan Salinski (125) and Owen Davis (189). Christiania also got a major decision from Justin Mills (119) and Shawn Spencer (145). Keith Mickle (135) and Dave Maichle (160) won by decision.

St. Mark's second in Virginia Duals

Spartans knock off 11th-ranked Grundy in semis

By MARTY VALANIA

NEWARK POST STAFF WRITER

The St. Mark's High wrestling squad proved why it's ranked among the nation's top 15 teams.

The Spartans lost 41-23 to Great Bridge (Va.) - ranked fifth in the country - in the championship match of the National Invitational Tournament of the Virginia Duals last weekend. In earning its second place finish, St. Mark's knocked off three teams, including 11th ranked Grundy (Va.) 27-25 in the semifinals.

"All in all it was a good event for us," said St. Mark's coach Steve Bastianelli. "We wrestled pretty well against Grundy but I don't think we did a good job in the final against Great Bridge."

The reigning Delaware state champions opened the 16-team tournament with a 49-24 win over Atlee (Va.)

Darren Thomas (103), Matt McConnell (112), Mike Collins (140), Justin Jackson (152), David

Williams (160) and Brian Santoro (171) all recorded pins. Peter Santoro (189) and John Testa (275) recorded tech falls.

The win advanced the Spartans to the quarterfinals, where they defeated Lake Stevens of Washington State.

Lake Stevens led 29-24 but forfeited the final two weight classes, enabling the Spartans to win. Thomas, L.A. Collier (112), Bruce Kelly (119) and Justin Jackson (152) all won by major decision. Collins won by tech fall and Brian Santoro won by decision.

The Spartans then came back to defeat 11th-ranked Grundy 27-25 in the semifinals. St. Mark's got a pin from David Williams at 160 and decisions from Thomas, McConnell, Kelly, Kyle Herbein (135), Brian Santoro and Peter Santoro.

"We wrestled pretty well against Grundy," Bastianelli said. "We got a big win from Kyle Herbein and the Santoros."

In the championship match St. Mark's got pins from Testa and Williams and decisions from Collier and Kelly. Peter Santoro earned a major decision.

Testa, the nation's second ranked heavyweight, lost a 7-4 decision to top-ranked Luke Owens.

In the 160 pound bout Jackson led 10-0 with just 20 seconds remaining in the match when he was disqualified for an illegal slam.

"Justin Jackson really looked outstanding, it's really a shame that Justin lost that match on a slam," Bastianelli said. "The kid he was wrestling was ranked third in the country and Justin was handling him 10-0. Great Bridge does this move where they spin to their head and get out and, unfortunately, Justin got him up in the air and he came down on his head."

The 3-1 record in the tournament improved St. Mark's record to 5-1 on the season.

"We should've wrestled better against Great Bridge," Bastianelli said. "We didn't have our best match and they're a good team."

The Spartans next match will be Jan. 21 at home against William Penn.

Impressive numbers

The Spartans' lineup is peppered with wrestlers that have racked up impressive seasons.

Bruce Kelly (119/125) has compiled a 24-2 record so far this season as has 275 pounder John Testa. Both have also compiled over 100 career wins at St. Mark's.

L.A. Collier, wrestling at 112 and 119, has posted an 18-5 record and also has over 100 career wins. Justin Jackson (152/160) has had an outstanding season with a 25-2 record so far. Darren Thomas is 21-8, Mike Collins is 18-11, David Williams is 19-5, Brian Santoro is 22-4 and Peter Santoro is 27-1.

Use our convenient e-mail address! newpost@dca.net

Restaurant Directory

To Advertise Here Call
Kathy 410-398-1230

AMERICAN

TAILGATES

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

WED. NIGHT
LADIES
NIGHT

SATELLITE
TV'S
INCLUDING
NTN TRIVIA

Daily Specials

Mon. 1/2 Price Burgers

Tues. \$ 4.00 Domestic Pitchers

Wed \$1.50 16 oz. Domestics

Thurs. 1/2 Price Wings

Fri. Shooter Specials

OPEN 7 DAYS A WEEK

AMERICAN

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:

Lunch: Tues-Sat 11-4 • Dinner: Tues-Sat 4-10
Sunday Brunch 9-1 • Sunday Dinner 1-8 • Closed Mondays
(410) 658-BUCK
314 E. Main St., Rising Sun, MD, Rt. 273

AMERICAN

Swiss Inn

Restaurant & Lounge

Featuring our delicious

Sunday Brunch Buffet

Thursday- Carved Beef Buffet

Friday & Saturday - Prime Rib

Reservations Suggested

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

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

AMERICAN

The Fair Hill Inn

Continental American Cuisine
Bar & Lounge

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

Routes 273 and 213, Fair Hill

Elkton, MD

398-4187

VISA

MASTERCARD

American Express

SEAFOOD

Moore's Tavern

OF NORTHEAST

Lunch Served Wed - Mon • Call for Specials
Dinners Served Thursday - Sunday

Best of
Cecil
County
Burgers

107 S. MAIN STREET
NORTH EAST, MD
21901

(410) 287-3512

Best of
Cecil
County
Steaks

Use our
convenient,
time-saving
e-mail
address
today!

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

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

Blue Hen football seniors honored by Touchdown club

The 15 senior members of the University of Delaware football team were honored at the annual Blue Hen Touchdown Club Banquet last Friday night at Clayton Hall.

Those honored with special awards were strong safety Dorrell Green (Baker-Taylor Most Valuable Player Award and Captain's Award); spread end Courtney Batts (Outstanding Offensive Player); linebacker Ralph D'Angelo (Outstanding Defensive Player); defensive end Rob Hyman (Vincent Mayer Outstanding End Award and Newark Elks Club Scholar-Athlete

Award); offensive guard Mike Flanigan (Robert C. Peoples Outstanding Lineman Award) and punter Scott White (Unsung Hero Award).

In addition, placekicker Sean Leach and linebackers D'Angelo, Denis Hulme and Brian Smith were honored for career achievements.

Other seniors on the team included: cornerback Jamie Belle, offensive tackle Chad DuBeau, defensive back Darrell George, halfback Greg McGraw, cornerback Omar Richardson and offensive guard Dan Rose.

NEWARK PARKS & REC STANDINGS

VOLLEYBALL

A Division

Peroneus	29	1
MBNA	23	7
Vally Srvc	18	12
First USA	17	13
NOT	14	16
Champ Gold	11	19
Spiked Pnch	5	25
Spikes Gang	3	27

B Division

Toxic Waste	31	2
Sr. Olympian	20	13
Spiked Drink	18	15
Spike	16	17
Lmpshds	15	18
Just Spike	14	19

WL Gore	14	19
Saints	5	28

BASKETBALL

Senior Division

Knicks	5	1
Rockets	3	3
Sonics	2	4
Lakers	2	4

Junior Division

Sonics	5	1
76ers	4	1
Pistons	4	2
Rebels	4	2
Rockets	1	4
Bulls	1	4
Bullets	0	5

Cue and Cushion offers new pool league

Cue and Cushion Billiards, in Chestnut Hill Plaza, introduces the new Money League "Pot O' Gold", the first in Delaware.

This new Thursday league was organized to appeal to players of all skill levels and provides prize money and playoff opportunities.

Teams entering the league must have a roster of 5-8 players. Five players will play weekly.

For more information and to register, call 366-8661 or stop in a Cue and Cushion Billiards.

Christina District high schools will benefit from trainers

► POST GAME, from 15

McNeese.

If University of Delaware football is suffering from apathy, then its affliction is far less severe than most schools around the country.

Many thanks to Otto Fad for bringing these figures to light. If you'd like to talk about the Blue Hens' attendance or anything else about the Hens, you can do so by e-mailing a message to the Blue Hen list (full of Blue Hen fans) on the Internet at blue-hen@ecosoft.com.

Trainers arrive

There's good news for athletes at Glasgow, Newark and Christina high schools.

The Christina School District recently signed an agreement with HealthSouth Sports Medicine and Rehabilitation of Newark to supply athletic trainers to the three high schools.

The trainers will be in each school for approximately two hours a day, Monday through Friday, and weekends as necessary, to provide preventative and emergency care to all athletes and cover any game requested.

This is something that I think is long overdue. Trainers can prevent small problems from becoming big ones and can supply emergency care that otherwise may take a half hour to receive.

I never will forget watching a field hockey game several years ago in which a girl broke her leg. She lay on the field screaming in pain for over 30 minutes while an ambulance fought its way through rush hour traffic to get to the field.

A trainer would've made that terrible situation a whole lot better.

"We're all very excited about this agreement," said Dennis Whitsel, administrator for Health South's Newark facility. "It allows us the opportunity to provide top sports medicine care to many scholastic athletes who otherwise may not receive such care."

Whitsel added that Dr. Jane Barfield, district administrative assistant, and the three athletic directors, should be commended for their efforts in addressing this need. I couldn't agree more.

Glasgow lights paid

The longest running booster-parent fundraiser in the state finally ended last month.

Glasgow High principal Robert Anderson donated a check for \$5,000, money raised by the Glasgow school groups, to Dragon Booster president Joe Conway. The amount is the final installment of the \$75,000 needed to pay off the Glasgow High stadium lights, which were erected in 1989.

The project began in 1989 when

parents raised \$45,000 in one year and arranged financing for the remaining \$30,000. Since 1990, the parent group has been making monthly payments to the bank.

This year, the school conducted a large fundraising program to try and finally put the loan behind it.

Glasgow's Student Government Association led the way with a \$1,700 contribution. Other groups contributing included band, football, soccer, baseball, swimming, ROTC, Latin Club and the Spanish Honor Society.

Everybody involved in the nine-year project deserve kudos. The lights have certainly helped the atmosphere of Glasgow High athletics.

Caravel's Faircloth honored

Caravel senior quarterback Alex Faircloth was honored by the Delaware Sports television show as the 1997 Male Athlete of the Year.

Faircloth, a four-year starter and a first-team All-State selection, helped the Bucs to an 8-2 record. He was a four-year starter for Caravel.

Ursuline volleyball player Cameo Neeman was the show's 1997 Female Athlete of the Year.

Delaware Sports airs on Channel 28 on Tuesday nights at 7 p.m.

Babe Ruth signups scheduled

Newark Babe Ruth will hold its signups at Jumbo Sports (Route 4) on Saturday, Feb. 7, 14 and 21 from 10 a.m. to 2 p.m. and Wednesday Feb. 11, 18 from 6-8 p.m. Signups are for the 13 year-old division, the 14-15 year-olds and the 16-18 year-olds.

County wiffle ball league

The New Castle County Department of Sports and Athletics is accepting registrations for the adult indoor wiffle ball league.

The fee is \$160 per team with a maximum of 14 players per team. League play will begin Jan. 19.

Registrations are on a first-come, first-serve basis

SPORTS ANNOUNCEMENTS

and open until Jan. 12. For more information, call 366-7854.

1998 summer softball

The New Castle County Department of Sports and Athletics is now accepting registrations for its 19 adult softball leagues for the spring/summer season.

Most leagues allow 20 players per roster. League entry fees range from \$360 to \$890 per team. To enter a league, a team must submit a \$300 deposit now with final balances due March 15.

To officiate, play or enter a team, call 366-7854.

PET KARE PETS AND SUPPLIES

RT. 40 & 7 GOVERNOR'S SQUARE
SHOPPING CENTER • BEAR • 832-8775

PURINA DOG CHOW FOOD

SALE \$11⁹⁹ 37.5 lbs.

with this coupon

Cannot Be Combined With Any Other Offer. Expires 1/24/98

PURINA CAT CHOW

SALE \$7⁹⁹ 18 lbs.

with this coupon

Cannot Be Combined With Any Other Offer. Expires 1/24/98

\$3.00
OFF

Any Non-Food
Purchase of \$10.00
or more

with this coupon

Cannot Be Combined With Any Other Offer. Expires 1/24/98

FREE FISH

Buy the first fish at our regular price - Get the second fish of equal or lesser value FREE

with this coupon, \$10 maximum

Cannot Be Combined With Any Other Offer. Expires 1/24/98

Emphysema?

Still Paying for your Proventil, Alupent, Albuterol Sulfate, Metaproterenol, Mucomyst or other Nebulizer medications?

3592 Corporate Drive
Columbus, Ohio 43231

Call

EXPRESS
MED

(Not applicable for inhalers)

1-800-290-6442

Try Something New!

Take a Course in the Adult Continuing Education Program

Choose From More Than 80 Classes in Many Topics:

- ~~ High Interest
- ~~ Languages
- ~~ Dance & Exercise
- ~~ Keyboarding and Computers
- ~~ Arts & Crafts
- ~~ Family and Personal Management

Catalogs are available at all Christina Schools and the Newark Public Library. Mail registration continues through January 23. In-person registration is January 28. Most classes start the week of February 2.

For more information call 454-2101, Christina Adult Programs

Register Now! Bring A Friend!

NEWARK POST ♦ OBITUARIES

■ Local obituaries are printed free of charge as space permits. Information usually is supplied to the paper by funeral directors. However, for more information, contact Julia R. Sampson, who compiles this column. Call her weekdays at 737-0724 or fax 737-9019.

Ruby Dell Vannoy, retired from UD

Newark resident Ruby Dell Vannoy died Saturday, Dec. 20, 1997, in Christiana Hospital following an auto accident near College Square Shopping Center, Newark.

Mrs. Vannoy, 83, worked in the University of Delaware's food service department for 25 years. She retired in the 1980s. She sold her crafts at area craft shows. Her husband, John Mitchell Vannoy, died in 1966.

She is survived by her sons, Walter R. of Aberdeen, Md., and Lonnie D. of Newark; brother, Van Sidden of Trap Hill, N.C.; sisters, Lily Mae Absher of Laurel Springs, N.C., Bell Crain of Niceville, Fla., and Esther Stamper, Nancy Jane "Bill" McGrady and Minnie McGrady, all of Trap Hill; two grandsons and two great-grandchildren.

A service was held Dec. 27 at Robert T. Jones and Foard Funeral Home, Newark. Burial was in

Gracelawn memorial Park, Minquadales.

Rosemary P. Reilly Wivel, office manager

Newark area resident Rosemary P. Reilly Wivel died Tuesday, Dec. 23, 1997, of cancer at home.

Mrs. Wivel, 60, was an office manager for Ramesh Batta Associates, Pike Creek for eight years. She was president of Parents Without Partners, Wilmington, and a member of its book club.

She is survived by her son and daughter-in-law, Stephen and Marlene Pennington of Middletown, who cared for her; daughter, Deanna Pennington of Pike Creek; brothers, Thomas N. Reilly of Glendale, Calif.; sisters, Elizabeth Ellis of West Chester, Pa., and Anne Steward of Newark; and a grandson.

A mass was held Dec. 27 at St. Ann's Catholic Church. Burial was in Cathedral Cemetery.

The family suggests contributions to Delaware Hospice, Wilmington.

Anne M. Harrington, retired from DuPont

Newark resident Anne M. Harrington died Monday, Dec. 22,

1997, of cardiac arrest at home.

Mrs. Harrington, 69, was a secretary for the DuPont Co., Glasgow, for 27 years. She retired in 1983.

She is survived by her husband, Robert H.; son, Alert E. of Townsend; daughters, Barbara A. Meyers of Miami, Fla., Constance L. Harrington of Jacksonville, Fla., Sherry Harrington of Newark and Denise L. Maynard McCauley of Bear; and seven grandchildren.

Both service and burial were private.

Alice E. Blandshaw, nursing assistant

Newark resident Alice E. Blandshaw died Thursday, Dec. 25, 1997, of Parkinson's disease at home.

Mrs. Blandshaw, 77, formerly of Raleigh, N.C., was a nursing assistant for Elder Care in Raleigh for more than 10 years. She retired in 1990. Previously, she was a domestic worker in Raleigh for more than five years and a factory worker for Seamless Rubber Co., New Haven, Conn., for 15 years. She was a member of First Baptist Church of Raleigh. Her husband, Roscoe E., died in 1973.

She is survived by her son, William E. Pretty of Raleigh; daughter, Shirley P. Hunt of Newark; eight grandchildren and 10

great-grandchildren.

Both service and burial were held in Raleigh.

Clarence 'Mike' Veen, retired from Chrysler

Newark resident Clarence 'Mike' Veen died Saturday, Dec. 27, 1997, in Christiana Hospital.

Mr. Veen, 77, was a stockman at the Chrysler Mopar plant, Newark, for 39 years. He retired in 1980. Before he moved to Newark 35 years ago, he worked for Chrysler in Marysville, Mich. He was a World War II Army veteran with the 125th Infantry. He was a member of United Auto Workers local 404. He was a member of Our Redeemer Lutheran Church and a former member of the church's grounds committee.

He is survived by his wife of 51 years, Viola H. "Sue"; son, Michael L. of Phoenixville, Pa.; daughters, Carolyn S. Producers of Newark, Patricia A. Reidy of Laurel, Md.,

Barbara J. Little of Elkton, Md.; 10 grandchildren, and one great-granddaughter.

A service was held Dec. 30 at Spicer-Mullikin and Warwick Funeral Home, Newark. Burial was in Delaware Veterans Memorial Cemetery, Summit.

The family suggests contributions to Our Redeemer Lutheran Church, Newark 19713.

Lois I. Arnold, office manager

Newark resident Lois I. Arnold died Saturday, Dec. 27, 1997, in ManorCare Health Services at Pike Creek.

Mrs. Arnold, 62, had been an office manager at Graphics Unlimited Inc. for 10 years and an administrator at the Cedar Hill Day Care and Kindergarten at Cedars Church of Christ. She was a member of the Delaware Valley Christian Camp, Douglassville, Pa.

She is survived by her husband

See OBITUARIES, 21 ►

ATTORNEYS

Mark D. Sisk

Newark City Prosecutor, 1980-1994; Defense of Traffic, Criminal and Building Code Charges; Maintenance Corporations; Family Law; Real Estate

Brian P. Glancy

Personal Injury; Real Estate; Maintenance Corporations; Wills and Estates.

Hughes, Sisk and Glancy, P.A.

522 Greenhill Avenue
Wilmington, DE 19805
658-5144

Listing of areas of practice does not represent official certification as a specialist in any area.

Baby Girls From China
are now being placed with area singles and couples.
97 adoptions in 1997!
Find out more at a FREE INFO. MEETING
Tues., Jan. 20th, 7 pm
(302) 658-8883
Adoptions From The Heart

SUBSCRIBE TODAY!

IN-COUNTY MAIL Only \$15.95/yr.
737-0724

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

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

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

111 S. Queen St.
P.O. Box 248
Rising Sun, MD 21911
410-658-6030
410-398-0002

318 George St.
P.O. Box 27
Chesapeake City
MD 21915
410-885-5916

Robert T. Jones and Foard, Inc.

Funeral Directors.
122 W. Main St.
Newark, DE 19711
302-731-4627

Member by Invitation, National Selected Morticians

THE JAMES H. GROVES ADULT HIGH SCHOOL

Gives 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 Courses at Night
- 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

For Information and to Register Come to

Newark High School Room B-102 • Between 6 and 9 p.m. Mon. - Thurs.
or William Penn High School Room W-102 • Between 3 and 7 p.m. Mon. - Thurs.

or for Information or a Daytime Appointment

Call 454-2101, the Christina Adult Education Office

REGISTER NOW ~ SPACES ARE FILLING!

Newark Center Classes Start January 26th

Now Enrolling George Fox FRIENDS SCHOOL

Independent
Elementary Education

Open House Programs

11:00 a.m. - 1:00 p.m.

Tuesday, January 20th

Wednesday, January 21st

(610) 932-4117

260 South 3rd St. • Oxford, PA 19363

NEWARK POST ❖ OBITUARIES

► OBITUARIES, from 20

of 45 years, former state Sen. John H. Arnold; daughters, Linda Crusco, Nancy Lackford and Janet Schuhart, all of Newark, Sharon McCubbin of Charlotte, N.C., Donna Jones of Hatfield, Pa., and Brenda Veale of Hendersonville, Tenn.; parents, Ralph and Elsie McKinney of Mountain City, Tenn.; sister, Mary Briggs of Suitland, Md.; and 11 grandchildren.

A service was held Dec. 31 at Cedars Church of Christ. Burial was in Gracelawn Memorial Park, Minquadales. The family suggests contributions to Delaware Valley Christian Camp, 33 Camp Road, Douglassville, Pa. 19518.

Kunegunda F. Gudzelak, native of Poland

Newark resident Kunegunda F.

Gudzelak died Sunday, Dec. 28, 1997, of a heart attack at home.

Mrs. Gudzelak, 67, immigrated to the United States from Poland and settled in Wilmington in 1950. She worked in the delicatessen at Shop-Rite, Newport, and retired in 1994 after 20 years. She was a member of St. Hedwig's Catholic Church. Her husband, Walter, died in 1990.

She is survived by her daughters, Chris Kaczmarczyk of Wilmington and Wanda McCracken, Helen Carmon and Genevieve Kogut, all of Newark; brother, Wacek Orzechowski of Newark; sister, Irene Korwek of Wilmington; and seven grandchildren.

A mass was held Dec. 31 at St. Hedwig's Catholic Church. Burial was in Cathedral Cemetery.

The family suggests contributions to St. Hedwig's Catholic Church Project 2000, 408 S.

Harrison St., Wilmington 19805.

Virginia Katherine Reinhardt, saleswoman

Newark resident Virginia Katherine Reinhardt died Wednesday, Dec. 24, 1997, at home.

Mrs. Reinhardt, 86, formerly of Broomall, Pa., had been a saleswoman at several Upper Darby (Pa.) department stores. Her husband, Dr. Donald S. Reinhardt, died in 1987.

She is survived by her daughter, Gloria M. Reinhardt of Newark, with whom she lived; and sisters, Florence Turner of Newark and Frances Ronfeldt of Orange, Calif.

A mass was held Dec. 30 at Holy Family Catholic Church, Newark. Burial was private.

The family suggests contributions to Holy Family Catholic Church Religious Education Programs, 15 Gender Road, Newark 19713.

Maxine K. Cantler, homemaker

Former Newark resident Maxine K. Cantler died Wednesday, Dec. 24, 1997, in Medpointe Continuing Care Facility, Elkton, Md.

Mrs. Cantler, 82, a homemaker, was a in the Women's Reserve of the U.S. Naval Reserve (Waves) during World War II. She was a member of American Legion Joseph B. Stahl Post 30, Wilmington Manor. Her husband, Robert, is deceased.

She is survived by her daughter, Karen S. Celli of Chesapeake City; stepson, Arnold Brenner of New York City; and a granddaughter.

A graveside service was held Dec. 30 in Gracelawn Memorial Park, Minquadales.

The family suggests contributions to the American Legion Joseph

B. Stahl Post 30, New Castle 19720.

Norman W. Lorah Sr., instrument technician

Bear resident Norman W. Lorah Sr. died Wednesday, Dec. 24, 1997, of heart failure at home.

Mr. Lorah, 66, was an instrument technician at Thiokol Corp., Elkton, Md., for 39 years. He retired in 1994. He was a Korean War Air Force veteran. He was a life member of the National Rifle Association and a member of St. Paul's Lutheran Church, Newark.

He is survived by his wife of 43 years, Emily M.; sons, Norman W. Jr. of Newark and Mark E. of Bear; brother, Ronald of Arlington, Va.; and a granddaughter.

Both service and burial were private.

Church Directory

New ads and changes should be sent to:

Church Directory 601 Bridge St., P.O. Box 429 Elkton, MD 21921

or call Shelley Dolor for more information at

410-398-3311 or 1-800-220-3311

Ad deadline is Monday before the Friday run.

The Church Directory is published by the Newark Post.

First Church of Christ, Scientist

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

Sunday Service* & Sunday School* Sunday, 10-11 a.m.
Testimony Meeting* Wednesday, 7:30-8:30 p.m.
Reading Room Saturday, 10 a.m. -12 noon

* Child care is provided

All Are Welcome

http://member.aol.com/NewarkFCCS

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

Kingswood United Methodist Church

300 Marrows Road
Newark, DE 19713
Located at the corner of
Marrows Road and
Brookside Blvd.
Rev. John Van Tine, Pastor

738-4478

Adults and Children's
Sunday School 9:30 a.m.
Worship Service 11:00 a.m.
(Communion on the 1st Sunday of the Month)

Where friends
and families meet to worship!

Glorious Presence Church

A Spirit-Filled
Bible-Believing Church

Progressive Praise and Worship
with Communion 10:00 a.m.

Rev. Curtis E. Leins, Ph.D.

Parakletos Biblical Institute

Registrar: Gordon Croom

Located 1 1/2 miles north of
Elkton on Rt. 213

Children's Classes Provided

410-392-3456

SALEM UNITED METHODIST CHURCH

469 Salem Church Road
(302) 738-4822

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

HANDICAPPED ACCESSIBLE

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

"YOU ARE WELCOME"

Rev. Charles O. Walter, Pastor

FIRST PRESBYTERIAN CHURCH

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

9:00 AM Christian Education
(Including Adults)

10:30 AM Worship
(Including Children's Worship)

Infant & children's Nursery Available

Ramp Access for Wheelchairs

Pastor: Rev. Dr. Stephen A. Hundley

CHRISTIANA PRESBYTERIAN CHURCH

15 N. Old Baltimore Pike
Christiana, DE

368-0515

Worship at 10:00 a.m.

Sunday School at 10:00 a.m.

NURSERY AVAILABLE
HANDICAPPED ACCESSIBLE

Robert Bruce Cumming, Pastor

Newark 1st Church of the Nazarene

302-737-1400
Pastor Bill Jarrell

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

GLASGOW REFORMED PRESBYTERIAN CHURCH

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

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

(Signing for the hearing impaired)
Sr. Pastor Rev. Charles F. Betters
Assoc. Pastor Rev. Douglas Perkins

NEWARK WESLEYAN CHURCH

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

Sunday School- all ages.....9:30 a.m.

Morning Worship.....10:30 a.m.

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

Handicapped Accessible/Nursery Provided

Small Group Bible Studies - throughout the week

≈ Pastor James E. Yoder III

The Episcopal Church Welcomes You

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

Sunday Worship and Education

8:00 a.m. Holy Eucharist, Rite One

9:15 a.m. Christian Education (all ages)

10:30 a.m. Holy Eucharist, Rite Two

& Children's Worship (Nursery Provided)

5:30 p.m. Holy Eucharist

Youth Groups: Jr. High at 4:00 p.m.

Sr. High at 7:30 p.m.

The Rev. Thomas B. Jensen, Rector

The Rev. Kington D. Baldrige, Associate and Vicar for University Mission

OUR REDEEMER LUTHERAN CHURCH

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

Sunday School

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

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

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

Holy Communion.....1st & 3rd Sunday

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

CARL H. KRUELLE, JR., PASTOR

TO ADVERTISE HERE

CALL

SHELLEY AT

410-398-1230

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

NEWARK United Methodist Church

Sunday Morning Worship 8:00 a.m., 9:30 a.m. & 11 a.m.

9:15 a.m. & 11 a.m. Nursery
9:15 a.m. & 11 a.m. Church School
9:30 a.m. Worship Service Broadcast on WNRK 1260AM

RED LION UNITED METHODIST CHURCH

1545 Church Road Bear, DE 19701

Crossroads Radio Broadcast 9:00 a.m.

Radio Station WNRK 1260AM

Sunday School (Ages 2-Adult) 9:00 a.m.

Sunday Worship 10:15 a.m.

Nursery Available

Wednesday Evening Service 7:00 p.m.

Join our Hand Bell Choir, Choir, Kid's Club, Singles Club,
Couples Club & Seniors

Rev. John M. Dunnack, Senior Pastor

Rev. Robert Simpson, Associate Pastor

834-1599

THE FELLOWSHIP

Meeting At YWCA

218 S. College Ave., Newark, DE

737-3703 • 325-2970

Sunday Bible Classes

(All Ages).....9:00 a.m.

Worship Service

(Nursery Available).....10:00 a.m.

"Sharing Christ In Mutual Ministry"

ALL WELCOME

EVANGELICAL PRESBYTERIAN CHURCH OF NEWARK

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

Sunday

Worship.....8:25 & 11:00 a.m.

Sunday School.....10:00 a.m.

Evening Worship.....6:30 p.m.

FIRST ASSEMBLY OF GOD

129 Lovett Avenue
Newark, DE 19713

368-4276 731-8231

Hugh Flanagan, Pastor

SUNDAY SERVICES
Bible Study 9:30 a.m.

WORSHIP SERVICES
Morning Worship 10:30 a.m.

Junior Churches 10:30 a.m.

Evening Worship 7:00 p.m.

FAMILY NITE
WEDNESDAY 7:00 p.m.

Adult Bible Study

Rainbow • Missionettes

Royal Rangers

Nursery Provided

Head of Christiana Presbyterian Church

A caring community welcoming you

to a life in Christ.

Founded in 1706

Church School All Ages

Worship Service 11:00 a.m.

1100 Church Rd. Just off 273

West of Newark.

Ph. 302-731-4169

Church School 9:30 a.m.

Worship Service 11:00 a.m.

1100 Church Rd. Just off 273

West of Newark.

Ph. 302-731-4169

AGAPE FELLOWSHIP

(302) 738-5907

A Spirit-Filled

Local Expression Of

The Body Of Christ

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

At Howard Johnson's, Rt. 896 & I-95

Wednesday

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

Calvary Baptist Church

215 E. Delaware Ave.
Newark, DE 19711

302-368-4904

Rev. Dr. Daniel A. MacDonald, Pastor

Rev. Jim Jitima, Min. of Discipleship

Rev. Gordon Whitney, Min. of Evangelism

SUNDAY

• Praise Service.....9:00 AM

• Sunday School.....10:00 AM

• Worship Service.....11:00 AM

WEDNESDAY

• Covered Dish Dinner...6:00 PM

• Singspiration.....6:30 PM

• Adult Bible Study.....6:45 PM

• Youth Programs.....6:45 PM

• Adult Choir.....7:50 PM

Handicapped Accessible

Nursery Available

Edgar A. Dolor

WILLIAMS CHEVROLET-OLDSMOBILE

RED TAG SALE

EVERY VEHICLE "RED TAGGED" WITH A SPECIAL LOW PRICE 'TIL JAN. 31ST!

CARS

93 BUICK SKYLARK CUSTOM 4 DR AUTO, A/C, PW, PL, TILT, CRUISE, AM/FM CASSETTE, ABS, DELAY WIPERS, RECLINING SEATS, REAR WINDOW DEFOGGER, LOCAL, ONE OWNER, ONLY 37,000 MILES \$6,995	97 CHEVY CAMARO Z28 AUTO, 350 V8, A/C, POWER MIRRORS, KEYLESS ENTRY, PW, PL, TILT WHEEL, CRUISE, DUAL AIR BAGS, ALARM SYSTEM, TRACTION CONTROL, LOCAL, ONE OWNER, ONLY 9500 MILES \$21,995	97 CHEVY LUMINA LS 4 DR AUTO, 3.1 V6, PS, PB, A/C, PW, PL, TILT, CRUISE, AM/FM CD, ABS, KEYLESS ENTRY, POWER MIRRORS, DELAY WIPERS LOCAL, ONE OWNER, ONLY 14,000 MILES \$16,995	96 CHEVY LUMINA 4 DR AUTO, 3.1 V6, PS, PB, A/C, PW, PL, TILT, CRUISE, AM/FM CASSETTE, DUAL AIR BAGS, ALLOY WHEELS, LOCAL, ONE OWNER, ONLY 10,700 MILES \$12,995	95 CHEVY LUMINA 4 DR AUTO, PS, PB, A/C, PW, 3.1 V6, PL, TILT, CRUISE, AM/FM CASSETTE, DUAL AIR BAGS, KEYLESS ENTRY, ALLOY WHEELS, LOCAL, ONE OWNER, ONLY 54,500 MILES \$10,995
95 CHEVY CORSICA 4 DR AUTO, PS, PB, A/C, PW, 3.1 V6, PL, TILT, CRUISE, REMOTE TRUNK RELEASE, REAR DEFOGGER, DRIVERS AIR BAG, LOCAL, ONE OWNER, 46,000 MILES \$7,995	94 CHEVY CORVETTE AUTO, LEATHER, CD PLAYER, 350 V8, PW, PL, TILT, CRUISE, ALLOY WHEELS, ALARM SYSTEM, KEYLESS ENTRY, DIGITAL INSTRUMENTS, ABS, DUAL AIR BAGS, POWER MIRRORS, MORE, LOCAL OWNER, 53,000 MILES \$20,995	93 GEO METRO CONVERTIBLE 5 SPEED MANUAL, A/C, AM/FM CASSETTE, RECLINING SEATS, AIR BAG, POWER BRAKES SPECIAL \$5,000	92 CHEVY LUMINA Z34 2DR AUTO, PS, PB, A/C, TILT, CRUISE, 3.4 V6, KEYLESS ENTRY, REAR DEFOGGER \$7,995	90 CHEVY BERETTA GT 2 DR AUTO, PS, PB, A/C, TILT, CRUISE, 3.1 V6, PW, PL, AM/FM CASSETTE, SUNROOF, DELAY WIPERS, REAR DEFOGGER, DIGITAL DASH, LOCAL, ONE OWNER, 54,000 MILES \$5,395
97 OLDSMOBILE REGENCY 4 DR AUTO, PS, PB, A/C, TILT, CRUISE, 3.8 V6, PW, PL, AM/FM CASSETTE/CD, DUAL AIR BAGS, ABS, KEYLESS ENTRY & MORE LOCAL, ONE OWNER, 12,000 MILES \$20,995	95 OLDS CUTLASS SUPREME S 2 DR AUTO, PS, PB, A/C, TILT, CRUISE, AM/FM CASSETTE, PW, PL, DUAL AIR BAGS, DELAY WIPERS, REAR DEFOGGER, CONSOLE, LOCAL, ONE OWNER, 37,000 MILES \$11,995	95 OLDS CUTLASS SUPREME S 2 DR AUTO, PS, PB, A/C, TILT, CRUISE, LEATHER, PW, PL, KEYLESS ENTRY, DELAY WIPERS, ALLOY WHEELS, DUAL AIR BAGS, LOCAL, ONE OWNER, 53,000 MILES \$10,995	91 OLDS CUTLASS SUPREME 4 DR AUTO, PS, PB, A/C, TILT, CRUISE, PW, PL, AM/FM XCASSETTE, POWER MIRRORS, ALLOY WHEELS, REAR DEFOGGER, DELAY WIPERS, LOCAL, ONE OWNER, 43,000 MILES \$7,995	93 PONTIAC GRAND PRIX SE 2 DR AUTO, PS, PB, A/C, TILT, CRUISE, PW, PL, DELAY WIPERS, REAR DEFOGGER, AM/FM CASSETTE, RECLINING SEATS, LOCAL, ONE OWNER, 63,000 MILES \$8,995
94 FORD TAURUS GL 4 DR AUTO, PS, PB, A/C, TILT, CRUISE, 3.0 V6, PW, PL, POWER SEAT, ALARM SYSTEM, DUAL AIR BAGS, DELAY WIPERS, POWER MIRRORS, LOCAL, ONE OWNER, 45,000 MILES \$8,995	95 PLYMOUTH NEON 4 DR 5 SPEED, PS, PB, A/C, AM/FM CASSETTE, DUAL AIR BAGS, LOCAL, ONE OWNER, 48,000 MILES \$6,995	94 PLYMOUTH SUNDANCE DUSTER 2 DR 5 SPEED, 3.0 V6, PS, PB, A/C, AM/FM CASSETTE, DELAY WIPERS, REAR DEFOGGER LOCAL, ONE OWNER, 32,000 MILES \$7,695	96 SATURN SL2 4 DR AUTO, PS, PB, A/C, TILT, CRUISE, PW, PL, LEATHER, KEYLESS ENTRY, DUAL AIR BAGS, REAR DEFOGGER & MORE, LOCAL, ONE OWNER, 24,000 MILES \$12,400	93 TOYOTA TERCEL 5 SPEED MANUAL, AM/FM CASSETTE, A/C, LOCAL, ONE OWNER SPECIAL \$3,995

TRUCKS

97 CHEVY BLAZER LT 4X4 AUTO, PS, PB, A/C, TILT, CRUISE, LEATHER, PW, PL, 4.3 V6, ABS, POWER SEAT, LUGGAGE RACK & MORE, LOCAL, ONE OWNER, 17,000 MILES \$21,995	97 CHEVY TAHOE LS 4 DR 4X4 AUTO, PS, PB, A/C, TILT, CRUISE, LEATHER, PW, PL, 350 V8, TOW PKG., RUNNING BOARDS, DELAY WIPERS, LIMITED SLIP, ABS, DUAL AIR BAGS, LOCAL, ONE OWNER, 10,000 MILES \$27,800	97 CHEVY SILVERADO EXT. CAB 4X4 AUTO, LEATHER, Z71 PKG., PS, PB, A/C, TILT, CRUISE, AM/FM CASSETTE/CD, SLIDING R. WINDOW, BEDLINER, TOW PKG., POWER SEAT, ABS, REAR SEAT, P. MIRRORS, KEYLESS ENTRY & MORE, LOCAL, ONE OWNER, 7300 MILES \$24,900	96 CHEVY SILVERADO EXT. CAB 4X4 AUTO, PS, PB, A/C, Z71 PKG., PW, PL, TILT, CRUISE, AM/FM CASSETTE, BEDLINER, TOW PKG., LIMITED SLIP, KEYLESS ENTRY & MORE, LOCAL, ONE OWNER, 32,000 MILES \$21,200	96 CHEVY S-10 EXT. CAB PU 5 SPEED, MANUAL, 2.2 4 CYL, 3DR DOOR, A/C, LS PKG., BEDLINER, ALLOY WHEELS, ABS, AM/FM CASSETTE, DELAY WIPERS, LOCAL, ONE OWNER, 29,000 MILES \$12,695
95 CHEVY MARK III ASTRO CONVERSION VAN AUTO, PS, PB, A/C, TILT, CRUISE, PW, PL, 4 CAPTAINS CHAIRS, REAR SOFA, CUSTOM RUNNING BOARDS, CUSTOM PAINT, LOCAL, ONE OWNER, 22,000 MILES \$14,495	95 CHEVY S-10 EXT. CAB PU AUTO, 4.3 V6, PS, PB, A/C, TILT, CRUISE, CAP, LS PKG., AM/FM CASSETTE, TINTED GLASS, DELAY WIPERS, PREMIUM WHEELS, LOCAL, ONE OWNER, 54,000 MILES \$11,995	94 CHEVY CONVERSION HIGHTOP VAN TV, VCR, 4 CAPTAINS CHAIRS, REAR ELECTRIC, SOFA BED, FRONT & REAR A/C, 350 V8, TILT, CRUISE, PW, PL, AIR BAG, LOCAL, ONE OWNER, 57,000 MILES \$16,995	93 CHEVY LUMINA APV VAN AUTO, 7 PASSENGER, 3.1 V6, PS, PB, PW, PL, TILT, CRUISE, ABS, DELAY WIPERS, REAR A/C, AM/FM STEREO CASSETTE, LOCAL, ONE OWNER, 73,000 MILES \$8,395	93 CHEVY S-10 BLAZER 4 DR 4X4 AUTO, 4.3 V6, TAHOE PKG., PS, PB, PW, PL, TILT, CRUISE, AM/FM CASSETTE, ABS, REAR DEFOGGER, DELAY WIPERS, LUGGAGE RACK, LOCAL, ONE OWNER, 54,000 MILES \$13,995
92 CONVERSION VAN 4 CAPTAINS CHAIRS, REAR SOFA/BED, RECLINING SEATS, 350 V8, A/C, PS, PB & MORE, LOCAL, ONE OWNER, 73,000 MILES \$10,000	92 CHEVY S-10 EXT. CAB AUTO, 4.3 V6, PS, PB, A/C, TAHOE PKG., AM/FM CASSETTE, PW, PL, TILT, DELAY WIPERS, ALLOY WHEELS, RECLINING SEATS, REAR JUMP SEATS, LOCAL, ONE OWNER, 65,000 MILES \$7,995	94 GMC JIMMY 4 DR 4X4 SLT AUTO, 4.3 V6, PS, PB, PL, PW, TILT, CRUISE, DEEP TINTED GLASS, TOW PKG., LEATHER, AM/FM CASSETTE, POWER MIRRORS, DELAY WIPERS KEYLESS ENTRY, LOCAL, ONE OWNER, 63,000 MILES \$14,995	91 GMC SLX 1/2 TON AUTO, 350 V8, PS, PB, TILT, CRUISE, AM/FM CASSETTE, BEDLINER, DELAY WIPERS, LOCAL, ONE OWNER, 62,000 MILES \$8,995	95 DODGE GRAND CARAVAN SE VAN AUTO, 3.3 V6, PS, PB, A/C, TILT, CRUISE, 7 PASSENGER, DUAL AIR BAGS, PRIVACY GLASS, DELAY WIPERS, P. MIRRORS, REAR WIPER, 4 CAPTAINS CHAIRS, KEYLESS ENTRY LOCAL, ONE OWNER, 40,000 MILES \$13,995
95 FORD F150 XL 1/2 TON 5 SPEED MANUAL, 5.0 V8, PS, PB, A/C, TOW PKG., TINTED GLASS, AIR BAG, AM/FM/CD, BEDLINER, LOCAL, ONE OWNER, 36,000 MILES \$11,995	92 FORD AEROSTAR VAN XL AUTO, 3.0 V6, 7 PASSENGER, PS, PB, PW, PL, TILT, CRUISE, AM/FM CASSETTE, REAR WIPER, POWER MIRRORS, DELAY WIPERS, PRIVACY GLASS, LOCAL, ONE OWNER, 76,000 MILES \$8,995	94 PONTIAC TRANSPORT SE APV VAN AUTO, 3.8 V6, PS, PB, PW, PL, POWER SIDE SLIDING DOOR, 7 PASSENGER, ABS, AM/FM CASSETTE, POWER MIRRORS, PRIVACY GLASS, LOCAL, ONE OWNER, 52,000 MILES \$13,450	93 NISSAN KING CAB PICKUP AUTO, 4 CYL, A/C, BEDLINER, ALLOY WHEELS, AM/FM CASSETTE LOCAL, ONE OWNER, 55,000 MILES \$8,995	95 ISUZU RODEO S 4WD 4 DR "LOADED" SPECIAL \$14,995

WILLIAMS CHEVROLET-OLDSMOBILE

208 W. Main Street • Elkton, MD 21921

410-398-4500 • 800-826-0580

Williams Chevrolet

proudly announces it is now.

WILLIAMS CHEVROLET- OLDSMOBILE

We invite you to stop by
and look at our complete line

**Eighty-Eight
LSS**

**Regency
Silhouette
Bravada
Aurora**

and the all-new and exciting
Intrigue and Cutlass

All vehicles are specially "Red-Tag"
priced for this special occasion with deep discounts
and low finance rates 'til January 31st.

WILLIAMS CHEVROLET-OLDSMOBILE

208 W. Main Street • Elkton, MD 21921

410-398-4500 • 800-826-0580

Real Estate

RESIDENTIAL • COMMERCIAL • INDUSTRIAL • ZONING • PLANNING • PEOPLENEWS

Metro Commercial announces leases

Metro Commercial Real Estate Inc. has negotiated a 5,000 square foot lease for The Men's Wearhouse at the Christiana Power Center, Christiana, it was announced by Daniel J. Hughes, president of the retail leasing and management firm based here.

Hughes said the new power center is being developed on Mall Ring

Road, adjacent to the Christiana Mall, by Preit-Rubin of Philadelphia, Pa., and is scheduled to open in the summer of 1998. Other tenants at the center will include Costco Wholesale, Circuit City, Dick's Sporting Goods, Petco, Pier 1 Imports and Don Pablo. Hughes said the Christiana lease is one of eight recently execut-

ed by Metro Commercial for The Men's Wearhouse in the Delaware Valley. He said the Fremont, Calif., men's clothing chain plans to open a total of 16 to 18 stores in this area and another 10 to 12 in northern New Jersey, which are also being handled by Metro Commercial.

Metro Commercial Real Estate Inc., which specializes in retail leasing, tenant representation, brokerage, property management and investments, is exclusive leasing agent for more than 80 shopping centers totaling in excess of 9.3 million square feet in Pennsylvania, New Jersey and Delaware, and exclusive tenant representative in that area for 25 major retail chains.

Metro Commercial Management Services Inc., the firm's property management subsidiary, manages 44 shopping centers totaling 5.2 million square feet in the tri-state area. Metro Commercial has offices in Mount Laurel, N.J., and Plymouth Meeting, Pa., and is the Philadelphia area representative for Realty Resources, a national network of retail brokers.

REAL ESTATE BRIEFS

New president of ABC

Michael Berardi, executive vice president of NC Builders, was recently named president of Associated Builders and Contractors, Delaware chapter for 1998.

Other officers elected for 1998 include: 1st vice president, David Jacobi; Jacobi Contractors; 2nd vice president, Ralph Degli Obizzi Jr.; Ralph Degli Obizzi and Sons; secretary, James Cerullo, Wohlsen Construction; and treasurer, Thomas Krapf, Can-Do Construction.

Directors elected are: Reggie Braud, Bancroft Construction; Donald Logan, Esq., Tighe, Cottrill and Logan; Greg Pappas, J.A. Moore and Sons; and Nick Sanna, Tri-State The Roofers.

ABC, Delaware chapter is a

trade association that represent commercial and industrial contractors who believe in the Merit Shop philosophy in construction.

New lending officers

Sheila A. Harrigan and Heather M. Pari have recently joined First State Community Loan Fund as lending officers. They work to meet the credit needs of organizations and individuals who require nonconventional financing for small-business enterprises and community development initiatives.

First State Community Loan Fund provides community development loans and technical assistance to organizations or individuals, especially those in distressed or underserved communities throughout Delaware.

**Everything you want to know.
Everything you need to know.
Every week.**

Subscribe today!

Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

ATTENTION REALTORS®

• BUILDERS • LENDERS • DEVELOPERS

Reach Newcomers & Natives

...with our Discover Publications.

Comprehensive guides to Cecil County and Newark, Delaware. It's a great opportunity to market to newcomers, as well as a way to acquaint the native Cecil and New Castle residents with exciting happenings in their growing communities. Plus...Discover will provide additional Bonus Circulation to the local Welcome Wagon, local Real Estate offices, etc. - **EXTRA IMPACT** for your ad **WHERE IT MEANS THE MOST!**

BONUS CIRCULATION

RESERVE YOUR SPACE TODAY!

Featuring:

- REALTOR DIRECTORY
- FREE Layout & copy service for every advertiser

RUN DATES:February 25 (Whig)February 27 (Post)

AD COPY DEADLINE:February 4

FORMAT:Flexi/Modular Sizes

For more information, contact:
Renée Quietmeyer: 410-398-3313 ext. 3034
800-220-3311 ext. 3034

**An Updated
Look At
MORTGAGE RATES**

Lender	15 YEAR Fixed			30 YEAR Fixed			1 YEAR ARM			3 YEAR ARM			5 YEAR ARM		
	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR
CHASE MAN. MORT. CORP. (302) 453-4455	6 1/4	2 1/2	6.58	6 1/4	3 1/4	6.71	4 1/4	3	7.99	5 1/4	3	7.63	5 1/4	3	7.38
ENCORE MORTGAGE (302) 777-4430	6 1/4	3	6.5	6 1/2	3	6.75	6	0	6.83						
FIRST HOME BANK (800) 490-0497	5.875	3	6.352	6.50	3	6.795	4.250	3	7.982	5.750	3	7.840	5.875	3	7.550
MNC MORTGAGE (302) 456-0776	6 1/4	2	6.6914	6 1/4	2 1/4	7.1062	4 1/4	3	7.9295	6	2	8.1809	6 1/4	2 1/4	8.2339
NAT. FUTURE MORT. (609) 424-1177	5.625	3	5.987	6.125	3	6.417	3.75	2	6.14	4.875	1	5.461	5.00	2	5.763
NORWEST MORTGAGE (302) 239-6300	6.375	3	6.989	7.0	3	7.3045	N/A								
PNC MORTGAGE (302) 652-3236	6.5	2.125	6.94	6.875	2.375	7.18	5.5	2.25	8.18	5.625	3.0	7.84	6.125	2.875	7.70
SHALLCROSS (302) 427-2720															

*Please call for rates.

These rates effective 1/13/98, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20 percent down payment and in addition to interest, included points, fees and other credit costs. To list your mortgage rates call Renee Quietmeyer at (800) 220-3311 or (410) 398-3313 ext. 3034. These mortgage rates are a paid advertising feature.

SAVE THOUSANDS

HOMEOWNERS CONSOLIDATE YOUR DEBTS AFTER THE HOLIDAYS!!!

YOUR PRESENT MONTHLY BILLS
(Based on a typical family budget)

Type of Loan	Interest Rate	Balance	Monthly Payment
1st Mortgage	9.5%	\$60,000	\$504.60
Home Equity	11%	\$20,000	\$275.60
Auto Loan	10.5%	\$15,000	\$322.50
Credit Cards	18%	\$5,000	\$135.00
Retail Store Charges	21%	\$2,500	\$80.00
Personal Loan	17%	\$4,000	\$110.00
Total		\$106,500	\$1,427.70
OUR HOMEOWNER LOAN	5.25%	\$106,500	\$588.00

You will save \$839* EVERY month \$10,076 in one year!**

POOR CREDIT OR NO CREDIT PROGRAMS

125% FINANCING

Refinance, Consolidation, Purchase or Home Equity Loans
No Documentation or Verification of Income

Rates As LOW As 3.75% 5.8% APR

National Future Mortgage

Open 7 Days

Monday-Friday 9AM-8PM,

Saturday & Sunday 9AM-3PM

1-800-291-7900

Licensed Mortgage Banker in

MD, DE, NJ, PA, FL, IN, CO & TX Department of Banking

DON'T MISS A SINGLE ISSUE! SUBSCRIBE TODAY!
NEWARK POST
737-0724

EQUAL HOUSING OPPORTUNITY

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preferences, limitations or discrimination. State laws forbid discrimination in the sale, rental or advertising of real estate based on factors in addition to those protected under federal law. In Maryland, discrimination based on marital status or physical or mental handicap is prohibited. We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

Classifieds

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

Announcements

EARN A Bachelor's Degree at home. Bachelor of Science in Accounting of Business Administration, regionally accredited. Marywood University, Scranton, Pennsylvania. For free catalog call 1-800-836-6940.

202 Acreage & Lots

MD & WV Mountains. Free list, free call. 2 to 14 acres. 1-800-898-6139 A.L.S. www.landservice.com

206 Condos & Townhouses

NEWARK: 3 br, 2.5 ba. TH close to UD, in one of West Newark's most desirable neighborhoods. 5.5 yrs. old, lg. eat in kitchen, LR, DR, finished basement w/walk out to fenced yard. \$113,000. Call 302-731-7982 for more info.

210 Houses for Sale

FORECLOSED GOVERNMENT HOMES. Save up to 50% or more on repossessed homes. Little/No down payment. Bad Credit OK. Toll Free 1-800-690-9073. (SCA Network)

LOCATED IN sunny Phoenix, Arizona. Single-level (solid block construction), secure gated community, 2 bedroom, 1 bath. Mint Condition! Rick Brandt broker. 1-602-433-9486. www.doitnow.com/~rbrandt. (SCA Network)

224 Vacation Rentals

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

SAINT MAARTEN VILLA DELIGHTFULLY DUTCH FANTASTICALLY FRENCH For an affordable alternative to hotel vacationing. Starting \$1,000 per week. Call 410-398-3793. E-mail: willism1@aol.com. (SCA Network)

236 Mobile Homes for Sale

PARK PLACE OPEN HOUSE (Rt. 7 - across from Limestone Med. Ctr.) **SUNDAY - January 18, 1998 1:00 - 4:00 p.m.**

8 Utah Rd. - New Skyline home, 3B/2Ba, 16', all appliances + more! \$338/mo. mtg. pymt. Financing options avail. CASH NEEDED less than \$2000!

34 Iowa Rd. - Pre-owned, 2B/1Ba, c/a. w/d, new heater, low maint. \$171/mo. mtg. pymt. CASH NEEDED - only \$1000!

40 Indiana Rd. - Renovated, LARGE home. 3B/2Ba, w/d, c/a, over size kit. \$357/mo. mtg. pymt. CASH NEEDED - \$2000!

ALL AVAIL. IMMEDIATELY! Don't let credit problems stop you from looking! (302) 994-0990

Look "NEED LOOK A BARGAIN"?

Tools • Household Items • Appliances
Produce • Toothpaste To Perfume
Amish Baked Goods • Farm Fresh Eggs
• Antiques • Collectibles • Gift Items
Restaurant • Acres Of Parking • Rest Rooms
Every Fri., Sat. & Sun.

NORTH EAST GALLERIES AUCTION & FLEA MARKET
U.S. Rts. 40 & Mechanics Valley Rd.
North East • 410-287-5588

LEGAL NOTICE

Notice is hereby given that the properties listed below were seized for violation of Title 16 of the Delaware Code. Owners or lienholders who can establish that the property was forfeited by an act or omission committed or omitted without their knowledge or consent may apply for remission at the office of the Attorney General, Forfeiture Division, Wilmington, Delaware. Persons desiring to contest the forfeiture of assets seized pursuant to Title 16 of the Delaware Code, Section 4784, may protect their interest by filing a civil petition in Superior Court within 45 days after the date of this notice, or mailed notice, whichever is later. Superior Court Civil Rule 71.3 sets out the requirements for filing a civil forfeiture petition.

FROM: Daniel Mercado
AGENCY: Wilmington Police Department
WHERE: 1300 Blk of W 4th Street
DATE SEIZED: 12/23/97
ARTICLE: \$192.50 US Currency

Department
WHERE: 9-D Chatham Lane
DATE SEIZED: 12/26/97
ARTICLE: \$120.00 US Currency

FROM: Terrence Dean
AGENCY: New Castle County Police Department
WHERE: 722 Townsend Place
DATE SEIZED: 12/19/97
ARTICLE: \$144.00 US Currency

FROM: Panfilo Almauel
AGENCY: Wilmington Police Department
WHERE: 609 Washington Street
DATE SEIZED: 12/16/97
ARTICLE: \$342.71 US Currency

FROM: John Allen
AGENCY: New Castle County Police Department
WHERE: 204 Kaiser Place
DATE SEIZED: 12/26/97
ARTICLE: \$5683.00 US Currency

FROM: Juan Garcia
AGENCY: Wilmington Police Department
WHERE: 609 Washington Street
DATE SEIZED: 12/16/97
ARTICLE: \$345.80 US Currency

FROM: Rosmery Encarnacion
AGENCY: New Castle County Police

FROM: Oscar Thomas
AGENCY: Wilmington Police Department
WHERE: 500 Blk Taylor Street
DATE SEIZED: 12/20/97
ARTICLE: \$111.00 US Currency
np 1/16

PUBLIC AUCTION

Notice is hereby given that the undersigned will sell at public auction on 2/19/98 at 201 Bellvue Rd., Newark, DE 19713 at 1:30 p.m. the personal property heretofore stored with the undersigned by:

A061 - Andrew Hook - 1 misc. items
B030 - Renee Harris - 1 misc. items
C046 - Richard Lewis - 1 misc. items
np 1/16,23

DEALER SALE

North East Auction Galleries
U.S. Rt. 40 • North East, MD
EVERY MONDAY • 5 PM

Wholesale Auction
Truck Loads + Case Lots

TERMS: CASH

R.C. BURKHEIMER & ASSOC.

REALTORS • AUCTIONEERS • APPRAISERS

"TRI-STATE'S FOREMOST AUCTION FIRM"

410-287-5588 • FAX 410-287-2029

1-800-233-4169

FIXED RATE HOME EQUITY LOANS

6.99% APR

125% HOME EQUITY
Programs for Debt Consolidation & Home Improvements that permit you to borrow up to 125% of your home's value.

Cardinal Financial Company
Mortgage Bankers
501 Silverside Rd. • Suite 85 • Wilm., Del. **302-798-7464**
Licensed Mortgage Banker PA, NJ, DE
Department of Banking Licensed pursuant to Secondary Mortgage Loan Act.
<http://www.cardinalfinancial.com>

Example: \$20,000 loan amount, 60 equal monthly payments of \$395.93.
*Rate subject to change without notice. For qualified buyers.

SPECIAL PROGRAMS TO RESOLVE CREDIT PROBLEMS

**Everything you want to know.
Everything you need to know.
Every week.**

Subscribe today!

Enjoy convenient mail delivery. Just \$15.95 per year, in-county.

Call 737-0724.

Business & Professional Directory

NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

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

All for only 12.75

AUTO GLASS & TOWING

B & G GLASS CO. (BETTS GARAGE)
A COMPLETE **AUTO GLASS** SERVICE
"Windshields Repaired & Replaced"
Glass Installed While-You-Wait
24 Hour Towing - 7 Days - Local & Long Distance
302-834-2284 or 410-392-3074
INS WORK • FREE ESTIMATES • GLASGOW

AUTOMOBILE PARTS & SUPPLIES

Metro autoparts
Mark Battaglia
Store Manager
334 E. Pulaski Hwy. **410-398-8844**
Elkton, MD 21921

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

IN THE SPOTLIGHT

B & G GLASS CO.
(BETTS GARAGE)

"A Complete **AUTO GLASS** Service"

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

24 Hour Towing • 7 Days • Local & Long Distance

302-834-2284 or 410-392-3074

INS WORK • FREE ESTIMATES • GLASGOW

EMPLOYMENT SERVICES

CUT COSTS WITHOUT CUTTING CORNERS
Improving profitability shouldn't mean sacrificing productivity. The solution: The Olsten Flexible Work Force - Highly skilled, qualified temporary assignment employees who come to you with a guarantee of satisfaction. To find out how your company can profit from our flexible staffing solutions, call Olsten at: **Newark (302) 738-3500 Wilmington (302) 478-6110**

TRASH REMOVAL & RECYCLING

CORRON'S TRASH REMOVAL
Our Specialty
Residential Service
Scheduled Recycle Pick-Ups
Reasonable Rates • Free Estimates
Elkton and Surrounding Areas
Ronald Corron 410-398-0869

SUBSCRIBE !!!

254 Apartments, Unfurnished

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

266 Office Space for Rent

ELKTON- Dr's office on US Rt.
40, fully furnished. Secretarial
services available. Ample pri-
vate parking. Reasonable rent
with option to buy with no
down payment. 410-272-7700

FAX IT!
410 398-4044

Place your ad quickly in
the Cecil Whig by using
our Fax.

308 Building & Materials

**FULLY ERECTED POLE
BUILDINGS:** 30x40x10 -
\$8,995. Fully Erected. In-
cludes 12" boxed overhang on
eaves, one service door,
10x10 track door, painted
sides, and galvalume roof. 1-
800-385-2062.

**METAL ROOFING AND SID-
ING** for houses / barns.
Proven product. Attractive.
Low cost - easy installation.
Guaranteed 20 years. Cut to
the inch. Fast delivery! Free
literature. 1-717-656-1814

323 Garden & Lawn

STUMP GRINDER, 8 hp,
works good \$500. Call:
410-620-4223 pager 410-
620-8356

332 Miscellaneous

GAME GEAR
with rechargeable battery
pack & magnifying lens.
(2) Games
♦ NFL Quarterback Club
♦ Samurai Sho-Down
Please Call: 410 939-0177

Nearly 9 million households
around North America and
hundreds of thousands of In-
ternet users around the world
can see your advertising
message when you advertise
in the Suburban Classified
Advertising Network-SCAN!
It's an easy-to-use one and
inexpensive order/one invoice
service that really works. For
information, call 312-644-
6610 x 4731.
(SCA Network)

SAVE! SAVE! SAVE!
ONLY 10¢ A MINUTE!

**Anytime. Anywhere
in the U.S.A. -**
No time restrictions!
Great international rates!
Call 1-888-246-8355
Pin # 8139 or
1-410-287-2929
for more information

EXCEL
On line with the future

SEGA SATURN GAMES
♦ Quarterback Attack - \$20
♦ NHL Allstar Hockey - \$20
♦ Road Rash - \$20
♦ Center Ring Boxing - \$20
♦ Daytona US Championship
Circuit Edition - \$25
♦ Cyber Speedway - \$25
♦ Virtua Racing - \$20
♦ Myst - \$20
Please call: 410 939-0177

SLOT MACHINES Real one-
armed bandits, restored.
Call: 610-687-2282

WASHER/DRYER like new
\$600. or OBO. Couch good
condition \$30. Kitchen Table/
4 chairs \$30. 410-287-0256

LEGAL NOTICE
Estate of JESSIE M.
ROTH, Deceased. Notice
is hereby given that
Letters Testamentary
upon the estate of
JESSIE M. ROTH who
departed this life on the
16th day of NOVEMBER
A.D. 1997, late of 716
BENT LANE, NEWARK,
DE 19711, were duly
granted unto
HAROLD G. ROTH on the
18th day of DECEM-
BER, A.D. 1997, and all
persons indebted to the
said deceased are re-
quested to make pay-
ments to the Executor
without delay, and all
persons having de-
mands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executor on or
before the 16th day of
JULY, A.D. 1998, or
abide by the law in this
behalf.

HAROLD G. ROTH
Executor
PIET H. VAN OGTROP,
ESQ.
206 E. DELAWARE AV-
ENUE
NEWARK, DE 19711
np 1/9, 1/16, 1/23

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

IN RE: CHANGE OF
NAME OF
Jennifer Ann Kosak
PETITIONER(S)
TO
Bryanne Victoria
Murphy
NOTICE IS HEREBY
GIVEN that Jennifer
Ann Kosak 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 Bryanne
Victoria Murphy
Jennifer Ann Kosak
Petitioner(s)
DATED: 01/06/98
np 1/16, 1/23, 1/30

336 Office Furn. & Equip.

TYPEWRITER WITH STAND
Exc. Cond. Paid over \$500.
will take \$125.00. Great for
a student or a small office
410-994-0197 leave message

338 Pools, Spas & Supplies

SPA & HOT TUB COVERS
All sizes \$99 & up. Save
30%! 1-800-771-3481

386 Dogs

LAB PUPPIES-AKC/OFA Cert.
1st shots, wormed, ready
1/24. Choc. Males, \$350, yel-
low male and female \$300.
Call 302-836-1027

**AKC ENGLISH SPRINGER
SPANIEL FOR STUD.**
CALL 302 378-7720
AFTER 5 PM.

401 Help Wanted

ATTN: SALES PROS! If you
sell autos, copiers, insurance,
business services - your skills
= up to \$50-\$75K with Lynk.
Avg. comm \$500+ per sale,
weekly paychecks, full bene-
fits, 401K. Call Randy Harrell,
Lynk Systems.
1-800-422-2792

LEGAL NOTICE

LEGAL NOTICE
Estate of ANNA M.
REGES, Deceased.
Notice is hereby given
that Letters
Testamentary upon the
estate of a
ANNA M. REGES who
departed this life on the
14th day of NOVEMBER
A.D. 1997, late of 318
LARK DRIVE,
NEWARK, DE 19713
were duly granted unto
NANCY R. MURVINE
on the 11th day of DE-
CEMBER, A.D. 1997,
and all persons indebted
to the said deceased are
requested to make pay-
ments to the Executrix
without delay, and all
persons having de-
mands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executrix on or
before the 14th day of
JULY, A.D. 1998, or
abide by the law in this
behalf.

NANCY R.
MURVINE
Executrix
PIET VAN OGTROP,
ESQ.
206 E. DELAWARE AVE.
NEWARK, DE 19711
np 1/2, 1/9, 1/16

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

IN RE: CHANGE OF
NAME OF
Jennifer A. Dick
PETITIONER(S)
TO
Jennifer A. Deveraux
NOTICE IS HEREBY
GIVEN that Jennifer A.
Dick intends to present
a Petition to the Court of
Common Pleas for the
State of Delaware in and
for New Castle County,
to change his/her name
to Jennifer A. Deveraux
Jennifer A. Dick
Petitioner(s)
DATED: December 12,
1997
np 1/2, 1/9, 1/16

401 Help Wanted

SALES ADVERTISING

The Newark Post & Route
40 Flyer newspapers are
looking for experienced
advertising sales profes-
sionals. Outside sales ex-
perience a must. Self
starter and enthusiasm a
plus. We offer competitive
salary, commission and
excellent company bene-
fits.

Send resume to:
Advertising Director
Chesapeake Publishing
PO Box 429,
Elkton, MD 21922-0429
or fax (410) 398-4044

"HAVE FUN, MAKE MONEY"
Demonstrate and sell unique
art products. Salary and
commission at the Delaware
Rest Stop on Route 95. Call:
Jacques at 302-737-9760

\$\$\$ DEALERS WANTED \$\$\$
Part-Time Dealers Can Earn
Over \$5,000 per mo. Fast
Growing Manufacturing Co.
Will train Part or Full Time.
Info Package 1-800-414-2705
(24 hours) (SCA Network)

COPY MAVEN 136 E. Main St
Newark, DE F/T help. Come in
& fill out appl Exp not nec.
Will train the right people

DISHWASHER/ PREP person
20 hr/week Apply in person
Bit O' Scotland Bakery 896
Shops College Ave. Newark.

DRIVE TO OWN !! Class A /
CDL. \$0 down / .80¢ all miles.
Avg. 10,000+ miles / month.
Company Drivers: Newer
Equipment. Competitive Pay /
Benefits. New Apple Lines.
1-800-843-3384
1-800-843-8308

LEGAL NOTICE

LEGAL NOTICE
Estate of RUBY D.
VANNOY, Deceased.
Notice is hereby given
that Letters
Testamentary upon the
estate of RUBY D. VAN-
NOY who departed this
life on the 20th day of
DECEMBER A.D. 1997,
late of 2900 OGLETOWN
ROAD, NEWARK, DE
19713, were duly granted
unto WALTER RAY
VANNOY, SR. on the
6th day of JANUARY,
A.D. 1998, and all per-
sons indebted to the said
deceased are requested
to make payments to the
Executor without delay,
and all persons having
demands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executor on or
before the 20th day of
AUGUST, A.D. 1998, or
abide by the law in this
behalf.

WALTER RAY
VANNOY, SR.
Executor
EDWARD W. COOCH,
JR., ESQ.
824 MARKET STREET,
STE 1000
P.O. BOX 1680
WILM., DE 19899
np 1/16, 1/23, 1/30

**MORE CENTS
PER
POUND**
**ALL
SCRAP ALUMINUM
CANS, FOIL**
Mon.-Fri. 8-4: Sat. 8-1
**NORTH EAST
AUCTION GALLERIE**
U.S. Route 40
North East, MD
287-5588

401 Help Wanted

DRIVER - OTR Top miles, top
pay leader in miles for five
years running. COVENANT
TRANSPORT 1-800-441-
4394. Experienced drivers and
owner operators 1-800-338-
6428. Graduate students Bud
Meyer refrigerated Truck Line
solo drivers and contractors
1-888-667-3729.

DRIVERS. TUITION FREE
TRAINING. North American
Van Lines has tractor trailer
driver openings for owner op-
erators in all divisions. Tractor
purchase program, no up
front money required. Call
1-800-348-2147 Dept. MDS.

PRODUCTION DIRECTOR
needed for an expanding
group of weekly newspapers.
Excellent leadership and moti-
vation skills required. Knowl-
edge in all areas of production
a must. Experience with Goss
community and Urbanite
presses preferred. Competi-
tive wage and benefit pack-
age, 401K and excellent work
environment. Send resume
and salary requirements to
Jim Quimby, Homestead Pub-
lishing Co., P.O. Box 189, Bel
Air, MD 21014.

NEED TO PAY OFF THOSE BILLS???

Reps. needed. F/T or P/T
Make your own hours.
Work from home.
Call 1-888-246-8355
Pin # 8139 or
1-410-287-2929
For More Info!

EXCEL
On line with the future

MECHANIC- Delaware's larg-
est Industrial / Commercial
contractor is seeking full-time
and part-time experienced 1st
class skilled craftsman. The
following positions are avail-
able: Welders, Plumbers,
Electricians, Millwrights,
Sheet Metal, Riggers, Crane
Operators and Pipe Fitters.
Conscientious work will result
in fair treatment, steady em-
ployment and opportunities
for advancement. Attractive
health & 401 (k) plans avail-
able. For immediate consid-
eration apply in person or send
resumes to: **M. Davis & Sons,
Inc. 200 Hadco Road, Wilm.
De. 19804**

STUDENTS

Earn \$60 To \$250 / week
* Flexible after school &
weekend hours.
* Ideal for high school
students, must be at least
14 years old.
* Must live in the Newark
area since transportation
is provided.
* Work with friends
* No experience necessary
(800) 260-9823

LEGAL NOTICE

LEGAL NOTICE
Estate of RUBLEE C.
SOULE, Deceased.
Notice is hereby given
that Letters
Testamentary upon the
estate of RUBLEE C.
SOULE who departed
this life on the 10th day
of NOVEMBER A.D.
1997, late of 204
SYMPHERD DRIVE,
NEWARK, DE 19711
were duly granted unto
CATHERINE S. HAY-
MAN on the 11th day of
DECEMBER, A.D. 1997,
and all persons indebted
to the said deceased are
requested to make pay-
ments to the Executrix
without delay, and all
persons having de-
mands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executrix on or
before the 10th day of
JULY, A.D. 1998, or
abide by the law in this
behalf.

CATHERINE S.
HAYMAN
Executrix
PIET VAN OGTROP,
ESQ.
206 DELAWARE AVE.
NEWARK, DE 19711
np 1/2, 1/9, 1/16

401 Help Wanted

POSTAL WORKERS no exp
necessary. \$13.61/hr to start,
plus benefits. Appl/exam info
available. Call 9AM-9PM only.
open 7days/week. 1-800-267-
5715. ext 230.

502 Business Opps.

\$\$\$AVON\$\$\$ Potential \$220-
\$2,000 per month! Sell where
& when you like, it's not just
door to door anymore. Medi-
cal/other insurance available.
1-800-288-6311. Ind Rep

BE YOUR OWN BOSS! Large
profit potential. Earn \$2,500
part-time to \$8,000 full-time,
processing insurance claims
and billing for healthcare
providers. Software purchase re-
quired. For more information
call 1-800-722-SAMS.

**DON'T BE A JANITOR OR
MAID. BECOME A DEALER
WITH NATIONAL MAINTENANCE**
CORPORATION.
GUARANTEED INCOME OF
\$300-\$800 WEEKLY TO
START. ALL EQUIPMENT,
TRAINING & SUPPLIES IN-
CLUDED. \$8,950 INVEST-
MENT REQUIRED. CALL
1-800-832-2290.

FRANCHISE
RATED # 1 BY
ENTREPRENEUR
All Tune & Lube, ATL Motor
Max Engine Replacement, All
Tune Transmissions, 3 Times
the \$\$\$ under one roof!
Join 450 Franchisees. Free
brochure. 1-800-935-8863 x5

LOCAL CANDY route. 30
Vending machines. Earn huge
profits. All for \$9,995. Call
1-800-998-VEND. Multi-
Vend. Inc.

MAKE MONEY BY FAX
Easy automated home based
business. From fax machine
call FREE 1-800-783-7363
Ext. 728. When prompted,
enter 604-597-8264. NO
SELLING! NO MEETINGS!
(SCA Network)

PAYPHONE BUSINESS
Great MCI Locations
\$100,000 yearly potential
Call Now 1 (800)724-1730

508 Financial Services

ALL CREDIT CONSIDERED!!!
1st & 2nd Mortgages fast. No
upfront fees. E2 payment
plans. Great rates. Apply free!
CALL TODAY.
CROSSTATE MORTGAGE.
1-800-223-1144

**ARE YOU BEHIND IN HOUSE
PAYMENTS? DON'T RUSH
INTO BANKRUPTCY. NU-**
MEROUS PROGRAMS AVAIL-
ABLE TO AVOID FORECLO-
SURE. NO EQUITY NEEDED.
SAVE YOUR HOME! CALL:
UCMA 1-301-386-8803 OR
1-800-474-1407

LEGAL NOTICE

LEGAL NOTICE
Estate of JOHN M.
PATTON, Deceased.
Notice is hereby given
that Letters
Testamentary upon the
estate of JOHN M. PA-
TON who departed this
life on the 13th day of
NOVEMBER A.D. 1997,
late of 1007 WAGONER
DRIVE, WILM., DE
19805 were duly granted
unto MARGARET
CORRIGAN PATTON on the
11th day of DECEM-
BER, A.D. 1997, and all
persons indebted to the
said deceased are re-
quested to make pay-
ments to the Executrix
without delay, and all
persons having de-
mands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executrix on or
before the 13th day of
July, A.D. 1998, or
abide by the law in this
behalf.

MARGARET CORRI-
GAN PATTON
Executrix
VANCE A. FUNK, ESQ.
273 E. MAIN ST., STE A
NEWARK, DE 19711
np 1/2, 1/9, 1/16

THINKING ABOUT YOUR FUTURE?

Going to College?

- *Montgomery GI Bill
- *Receive Paid Skill Training
- *Part Time Job With Great Pay & Benefits
- *\$2,500 Cash Bonus for Selected Skills

Not Going to School?

- *Job Training - Over 50 Specialties
- *Leadership - Officer Candidate School
- *Good Pay and More!
- *Prior Service Opportunities

302-737-2000
1-800-292-9608

DELAWARE

*Be a Part
of it All.*

TRUCK DRIVERS

Salary	Pension & Profit Sharing
Commissions	Flats & Reefers
Medical Plan	Year-Round Work
Vacation	Over-the-Road
Uniforms	70" Raised Roof Freightliners

*Must have five years
over-the-road experience*
Call for more information
1-800-821-2636
PINE TREE
DISTRIBUTORS, INC.
A Growing Company

LEGAL NOTICE

LEGAL NOTICE
Estate of JOYCE E.
FAULKNER, Deceased.
Notice is hereby given
that Letters
Testamentary upon the
estate of JOYCE E.
FAULKNER who depart-
ed this life on the 27th
day of OCTOBER A.D.
1997, late of 16 BOOKER
CIRCLE, NEW CASTLE,
DE 19720, were duly
granted unto HELEN
VAN SANT on the 10th
day of DECEMBER,
A.D. 1997, and all per-
sons indebted to the said
deceased are requested
to make payments to the
Executrix without delay,
and all persons having
demands against the de-
ceased are required to
exhibit and present the
same duly probated to
the said Executrix on or
before the 27th day of
JUNE, A.D. 1998, or
abide by the law in this
behalf.

HELEN VAN SANT
Executrix
VANCE FUNK, III,
ESQ.
273 E. MAIN ST., STE A
NEWARK, DE 19711
np 1/2, 1/9, 1/16

LEGAL NOTICE

**CITY OF NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING
NOTICE**

**JANUARY 26, 1998 -
7:30 PM**
Pursuant to Section
402.2 of the City Charter
of the Code of the City of
Newark, Delaware, no-
tice is hereby given of a
public hearing at a regu-
lar meeting of the Coun-
cil in the Council
Chamber at the
Municipal Building, 220
Elkton Road, Newark,
Delaware, on Monday,
January 26, 1998 at 7:30
p.m., at which time the
Council will consider for
Final Action and
Passage the following
proposed Ordinance:
BILL 98-1 - An
Ordinance Amending
Chapter 20, Motor
Vehicles & Traffic, By
Changing the Speed
Limit on West Main
Street from Elkton Road
to Bent Lane
Susan A. Lamblack,
CMC/AEE
City Secretary
np 1/16, 1/23

508 Financial Services

AVOID BANKRUPTCY Stop collection calls. Cut payments up to 50% reduce interest. Large FREE residential debt help. Nationally Cert. Counselor's CCCS of MD&DE 1800 642-2227 a Non Profit Agency

BUSINESS, PERSONAL OR PLEASURE. Loans/debt consolidation! Min. 3,000 - \$250,000 & up. Payments low as \$60 p/m. Money without delay. CALL 1-888-751-8444.

CASH NOW! We buy payments you're receiving from insurance settlements, annuities, lotteries, seller-held mortgages/business notes, inheritance/trusts. Best prices! 1-410-863-4707 or Toll free 1-800-7CASH72. Advanced Funding.

CREDIT CARD PROBLEMS? One low monthly payment. Cut interest. No harassment. NO FEE. Counseling available. NON-PROFIT agency. NACCS 1-800-881-5353, ext 103. (Not a loan company.)

IMMEDIATE \$\$ for structured settlements, deferred insurance claims & lotteries. J.G. Wentworth 1-888-231-5375

INCOME PROPERTIES. Investor/homebuyer. Little or nothing down. Use our money to close. Easy loans, purchase, refinance, gov't assisted real estate. 1-301-925-2171. Washington National Properties.

REFINANCE & SAVE \$100'S EACH MONTH with today's low mortgage rates. Consolidate debt, improve your home or get needed cash with Fairbank Mortgage. 24-hour pre-approvals - Quick closings - Competitive rates. Custom programs for every need - Good & problem credit - No - Income verification - self employed - Bankruptcy - 125% Equity financing. We bend over backwards to approve your loan. Fairbank Mortgage. 1-800-346-LOAN ext. 572 Lic. MD - 3641 / DE - 10854

SALE. GET OUT OF DEBT NOW. Mortgage loans for any credit. Debt consolidation. 100% purchase. We're good people! PROVIDENT FUNDING GROUP. Call Joyce 1-800-484-1485 #5222.

618 Diet, Health Aids

CALL TOLL Free 1-888-HERBALIFE. INDEPENDENT DISTRIBUTORS. Weight control, personal care + nutrition products and/or Bu\$ine\$\$ Opportunities\$. 1-800-941-4872.

COLLOIDAL MINERALS of the type described on "Dead Doctors Don't Lie" tape. Direct from the Clark mine. No membership. \$11.95/quart, sold in gallons. 1-800-470-8638.

DO YOU HAVE DIABETES? RECEIVE YOUR GLUCOSE MONITOR AND SUPPLIES AT NO COST TO YOU! CALL RAINBOW FOUNDATION, INC. TOLL FREE, 24 HOURS. 1-800-226-5913 EXT. 115.

LOSE WEIGHT - Up to 30 lbs. possible with Thermojetics, a doctor recommended natural herb supplement. \$36 for one-month supply. Free Sample. 301-838-8585.

LEGAL NOTICE

Notice is hereby given that the properties listed below were seized for violation of Title 16 of the Delaware Code. Owners or lienholders who can establish that the property was forfeited by an act or omission committed or omitted without their knowledge or consent may apply for remission at the office of the Attorney General, Forfeiture Division, Wilmington, Delaware. Persons desiring to contest the forfeiture of assets seized pursuant to Title 16 of the Delaware Code, Section 4784, may protect their interest by filing a civil petition in Superior Court within 45 days after the date of this notice, or mailed notice, whichever is later. Superior Court Civil Rule 71.3 sets out the requirements for filing a civil forfeiture petition.

FROM: Jerry Smyrna
AGENCY: Delaware State Police
WHERE: SR 6 Limits of

DATE SEIZED: 11/27/97
ARTICLE: \$269.35 US Currency
np 1/16

LEGAL NOTICE

Notice is hereby given that the properties listed below were seized for violation of Title 16 of the Delaware Code. Owners or lienholders who can establish that the property was forfeited by an act or omission committed or omitted without their knowledge or consent may apply for remission at the office of the Attorney General, Forfeiture Division, Wilmington, Delaware. Persons desiring to contest the forfeiture of assets seized pursuant to Title 16 of the Delaware Code, Section 4784, may protect their interest by filing a civil petition in Superior Court within 45 days after the date of this notice, or mailed notice, whichever is later. Superior Court Civil Rule 71.3 sets out the requirements for filing a civil forfeiture petition.

FROM: Larry Lee
AGENCY: Wilmington Police Department
WHERE: 2200 N Pine

DATE SEIZED: 11/26/97
ARTICLE: \$180.00 US Currency
np 1/16

PUBLIC AUCTION

Notice is hereby given that the undersigned will sell at Public Auction on 02/19/98 at 11:00 a.m. at:

**PUBLIC STORAGE
425 NEW CHURCHMANS ROAD
NEW CASTLE, DE 19720**

the personal property heretofore stored with the undersigned by:

C127 - George Jones - stereo, ladder, tool box, too full to inventory
C174 - Ken Starrick - dresser, asst. boxes wine
F036 - Sam Harris - boxes, dog food, too full to inventory
G013 - Vicki Stanton - too full to inventory
G041 - John Lark - sofa, coffee table, kitchen table, table lamp
np 1/9,16

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Notice is hereby given that the undersigned will sell at Public Auction on 2/19/98 at 3801 Dupont Parkway, New Castle, DE 19720 at 10:00 a.m. the personal property heretofore stored with the undersigned by:

SPACE #:
A124 - Jemal Coleman - sofa, love seat, wicker chair
A213 - Dennis C. Riley - 20 clothes, exercise bike, 18 boxes
A234 - Rochelle Glover - Crib, dresser, table, 4 chairs
B310 - Ron Keys - TV, sofa, 2 chairs
C524 - Vern Jeff Sr. - microwave, sofa, TV, 20 clothes
D711 - Regina Galvin - aquarium, bed, 15 boxes, bike, lamp, 2 couches
np 1/16,23

ABSOLUTE AUCTION

AT MILLER'S FURNITURE & BEDDING CENTER
UNIVERSITY PLAZA, RT. 273 (EAST OF I-95)
NEWARK, DELAWARE

SAT., JAN. 17, 1998 • 10 AM

FURNITURE • FURNITURE • FURNITURE

25,000 sq. ft. of famous brand home furnishings. Two auctioneers will be selling until everything is sold. Sale open to the public and dealers.

SOFAS, LOVESEATS, CHAIRS, OTTOMAN, RECLINERS, ENTERTAINMENT CENTERS, SECTIONALS, TABLES, LAMPS, PICTURES, BEDROOM SUITES, DINING ROOM SETS, DR TABLES, DR CHAIRS, DINETTE SETS, LEATHER FURNITURE, LOTS OF BEDDING, OCCASIONAL FURNITURE, PICTURES AND DECORATIONS. APPROX. 1,000 ITEMS.

TERMS: Cash, MasterCard, Visa, Am. Express and Discover only. 10% buyers premium. All sales final. Payment in full day of sale. Immediate removal. Delivery service available.

PREVIEW: FRI. 5-8 PM; SAT. 8 AM

**RUDNICK ASSOCIATES
AUCTIONEERS
P.O. BOX 3586
WILMINGTON, DE 19807
Tel: (302) 764-3347**

AUTO DEALER DIRECTORY NEW & USED

Buick

ANCHOR
Pontiac-Buick
GMC
123 Bridge St., Elkton, MD
410-398-0700 • 800-423-4479

PINNO
OXFORD, PA

Oxford, PA
610-932-2892

Chevrolet

PORTER
CHEVROLET

"SINCE 1925"
• New Car Center
• New Truck Center
• Used Car Center
• Body & Paint Shop
Geo
Cleveland Ave. & Kirkwood Hwy.
Newark, DE
302-453-6800

**WILLIAMS
CHEVROLET
OLDSMOBILE**
410-398-4500

208 W. Main St., Elkton, MD

Dodge

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

Ford

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

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

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

Honda

BEL AIR HONDA
408 Baltimore Pike
Bel Air, 1 Blk. North Of
Harford Mall
838-9170 • 893-0600

Honda

Colonial
HONDA
RT 40 & 222 - PERRYVILLE
642-2433/1-800-818-8680
Mon-Thurs 9-9/Fri 9-8/Sat. 9-5
#1 In Service-4 Years in a row!

Hyundai

PORTER
HYUNDAI
Bad Credit
No Credit
NO PROBLEM!
Cars That Make
SENSE!!
Cleveland Ave. & Kirkwood Hwy.
Newark, DE
302-453-6800

Jeep

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

KIA

NUCAR
KIA
Newark, DE
738-6161
1-800-969-3325

Nissan

CHAPMAN
IF THIS EMBLEM ISN'T ON YOUR NEW
NISSAN, YOU PROBABLY PAID TOO MUCH!
114 S. DuPont Highway
Rt. #13 Btwn. I-295 & I-495
302-326-6100

Always 300 New
Nissans in Stock
75 Used Cars!

Pontiac

PINNO
OXFORD, PA
Oxford, PA
610-932-2892

Pontiac

NUCAR
KIA
Newark, DE
738-6161
1-800-969-3325

Used Cars

ADVANTAGE
AUTOLAND
Bad Credit? No Credit!
NO HASSLE!

Subaru

MATT SLAP
SUBARU, Inc.
255 E. Cleveland Ave.
Newark, DE
302-453-9900

Toyota

**NEWARK
TOYOTA**
1344 Marrows Rd.,
Newark
302-368-6262
USED CARS
No Credit
Bad Credit
No Problem!
Newark Toyota
Import Outlet

**TO ADVERTISE HERE
CALL KATHY 410-398-1230
YOU'LL FALL IN...**

LOVE

Used Cars

**WHERE
EVERYTHING
MAKES
SENSE!**

Used Cars

NUCAR
KIA
Newark, DE
738-6161
1-800-969-3325

Volkswagen

**SMITH
VOLKSWAGEN, LTD.**
4304 Kirkwood
Highway,
WILMINGTON, DE
302-998-0131

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

Used Cars

**Call Mr. Bell
1-800-420-5337**
601 E. Pulaski Hwy.
Elkton, MD

BEFORE YOU BUY CALL:

1-800-OWN-JEEP

A CHRYSLER CORPORATION PRODUCT

618
Diet, Health Aids

TOPS DE 5 "TAKE OFF POUNDS SENSIBLY" OPEN HOUSE 1/22/98. Calvary Presbyterian Church, 701 MD Ave, Wilm. De

624
Mortgages, Loans

\$ DEBT CONSOLIDATION \$
Cut monthly payments up to 30-50%. Reduce interest. Stop collection calls. Avoid bankruptcy FREE confidential help NCCS non-profit, licensed/bonded. 1-800-955-0412 (TTP)

630
Professional Services

FREE INTERNET ADVERTISING
National Direct Internet Yellow Pages If you don't call today your customer won't call tomorrow. localized on line Internet advertising. Guaranteed results. for more info please call
302-376-2414

715
Cleaning Services

AFFORDABLE CARPET CLEANING SERVICE
Senior citizen discount
Call 302 455-9268

733
Lawn Care, Landscape

BRUMITS LAWN SERVICE
GRASS CUTTING
CLEAN-UPS
TRIMMING
MULCHING
EDGING
LIGHT HAULING
STUMPS
SNOW REMOVAL
FREE ESTIMATES
CALL ANYTIME

HOME #410-620-4223
PAGER # 410-620-8356

733
Lawn Care, Landscape

Siple's Lawn Maintenance
* Free estimates.
* Insured.
* Reasonable rates.
610 932-5047

737
Miscellaneous Svcs.

R & M POWER WASHING
* Houses
* Boats
* Decks
* FREE ESTIMATES
410 392-5693
Jim Richardson

DONALD G. VARNES AND SONS, INC.
Hardwood Floors
• Sanding/Finishing
• Installation

Our Family's Been Doing Floors For Over 30 Years
(302) 737-5953

739
Moving, Hauling

HAULING, MOVING, DELIVERY
Small jobs welcome. Cecil & New Castle areas.
Call 1-800-726-7942

756
Trash Removal

STINE'S TRASH SERVICE
Why pay high prices for trash service? For quality and clean service at only \$18./month for residential service, give us a call at 410 392-9613 Serving Cecil County and Newark, De.

804
Motorcycles

1996 KAWASAKI Ninja 250
9800 km, must sell \$3000 or obo maintenance manuals included. call Lisa 302-737-6522 leave message

806
Motor Homes

CAMPGROUND MEMBER-SHIP.
Camp from Coast to Coast. Over Eleven Hundred quality resorts only \$4.00 to \$11.00 per night. Paid \$3600. Sacrifice \$595. Call 1-800-438-1944. (SCA Network)

818
Power Boats

BASS EXPO-SALTWATER FISHING & FLY FISHING SHOW, JANUARY 15-18. MD State Fairgrounds. East coast's largest fishing show!!
Tackle, gear at blowout prices. Over 350 Bass and Saltwater boats. Seminars by Nat'l Pros: David Fritts, Dion Hibdon, Woo Daves, Bill Burton, Lefty Kreh, Flip Pallot.
Info (410) 838-8687.

860
Autos Under \$1000

CARS FOR \$100!!!
Seized and Sold locally this month. Trucks, 4x4's, etc.
1-800-522-2730 ext. 3007

864
Autos Over \$5000

GRAND CARAVAN LE '90 3.3
6 cly. well maintained \$4,995
Call 302 737-1133

872
Pickups

RANGER XLT '89, 4 x 2, V-6, 50 k, Auto, PS / PB, AC, Cass, Cap, Bedliner, nearly new Michelins, brakes & shocks. \$5500
Call: 410-287-9555

NUCAR NEW CASTLE CONNECTION

Across From The Airport in New Castle • (302) 322-2438 • 800-486-8227

Hours: Weekday 9am-9pm • Saturday 9am-5pm • Sunday 11am-4pm

Come in for our New Year Inventory Blowout! With Special Finance Rates as low as 4.9%

Offer Expires 1/22/98

NEWARK Chrysler • Plymouth • Jeep • Eagle

JEEP WORLD'S 1998 CELEBRATION

CHRYSLER	PLYMOUTH	Jeep	JEEP	EAGLE
NEW '98 NEW '98 PLYMOUTH NEON MSRP \$13,315 FACTORY REBATE 1500 COLL GRAD 400 OUR DISCOUNT 816 CASH OR TRADE 4000 \$6599 36 MONTH PAYMENT OF \$44 EACH	NEW '98 NEW '98 PLYMOUTH BREEZE MSRP \$15,410 FACTORY REBATE 1500 COLL GRAD 400 OUR DISCOUNT 975 CASH OR TRADE 4000 \$8535 36 MONTH PAYMENT OF \$79 EACH	NEW '98 NEW '98 JEEP WRANGLER MSRP \$16,750 COLL GRAD 400 OUR DISCOUNT 551 CASH OR TRADE 4000 \$11,799 36 MONTH PAYMENT OF \$119 EACH	NEW '98 NEW '98 JEEP CHEROKEE MSRP \$19,710 JEEP DISCOUNT 1275 COLL GRAD 400 OUR DISCOUNT 604 CASH OR TRADE 4000 \$13,431 38 MONTH PAYMENT OF \$145 EACH	
NEW '98 NEW '98 CHRYSLER CIRRUS LXI MSRP \$22,000 FACTORY REBATE 1500 COLL GRAD 400 OUR DISCOUNT 1551 CHRYSLER DISCOUNT 1000 CASH OR TRADE 4000 \$13,554 36 MONTH PAYMENT OF \$138 EACH	NEW '98 NEW '98 PLYMOUTH GRAND VOYAGER MSRP \$26,385 FACTORY REBATE 1000 COLL GRAD 400 OUR DISCOUNT 1576 FLY DISCOUNT 1310 CASH OR TRADE 4000 \$17,699 36 MONTH PAYMENT OF \$185 EACH	NEW '98 NEW '98 EAGLE TALON MSRP \$16,565 FACTORY REBATE 1000 COLL GRAD 400 OUR DISCOUNT 844 CASH OR TRADE 4000 \$10,321 36 MONTH PAYMENT OF \$120 EACH	NEW '98 NEW '98 JEEP GRAND CHEROKEE LAREDO MSRP \$29,310 FACTORY REBATE 1200 COLL GRAD 400 OUR DISCOUNT 2137 CASH OR TRADE 4000 \$21,573 38 MONTH PAYMENT OF \$188 EACH	

CHRYSLER LEASING SYSTEM THE LEASING PROFESSIONALS

REBATES UP TO \$2,000

CHRYSLER LEASING SYSTEM THE LEASING PROFESSIONALS

New Car Sale Prices & Lease Payments Are Good Until 9 p.m. 1/22/98. These Prices Cannot Be Combined With Any Other Offer. All New Cherokee & Grand Cherokee Payments Are 38 Months. All Other Payments Are 36 Months Leases At Printed Payment With \$4,000 Down Cash Or Trade Plus A Maximim Of \$1200 At Lease Signing Including \$350 Refundable Security Deposit. Tax And Title/License Fees Extra.

NEWARK "The Real Deal Is In Newark" CHRYSLER • PLYMOUTH • JEEP • EAGLE 244 E. Cleveland Ave. (302) 731-0100 • 1-800-NJE-0535

NEWARK Chrysler Jeep 244 E. Cleveland Ave.