NEWARK POST

Greater Newark's Hometown Newspaper Since 1910

102nd Year, 39th Issue @ 2011

October 7, 2011

www.newarkpostonline.com

Newark, Del.

WSFS Bank opens 40th branch

SFS Financial Corporation, the parent company of WSFS Bank, announced the opening of a new banking office located at 201 Suburban Plaza, Newark. With the West Newark opening, WSFS Bank also marks its 40th branch office.

"Opening our fortieth branch is an extraordinary achievement, which has been made possible through the loyal support of our customers," said Rick Wright, Executive Vice President of Retail Banking & Marketing for WSFS Bank. "As one of the oldest, locally-managed banking institutions in the area, WSFS is committed to expanding in order to provide more effective, convenient banking solutions for our customers."

Located at the intersection of Elkton Road and Christiana Parkway, the West Newark branch will help to better serve the community as an additional location for the customers of WSFS' College Square branch, the University of Delaware, and the residents of the City of Newark. Featuring a branch design that enables

cross-functional personal bankers to assist all customers, the West Newark Branch also includes a coffee bar, community conference room, drive-up teller, safe deposit boxes and night depository. The West Newark branch will also offer extended banking hours: Monday — Thursday 9 a.m. to 6 p.m., Friday 9 a.m. to 3 p.m. The drive-up is open from 8 a.m. to 6 p.m., Monday — Thursday; 8 a.m to 7 p.m. on Friday and from 9 a.m. to 3 p.m. on Saturday.

"From extended banking hours to a brand new facility, our West Newark Branch exemplifies WSFS Bank's commitment to service," said Carol Bindle, Branch Manager. "We look forward to providing our world-class service to the businesses and residents in this community."

WSFS will host a Grand Opening celebration on Saturday, October 22, from 11 a.m. to 3 p.m. Open to all members of the community, it will be a "Fall Festival" theme including food, giveaways, face painter, balloon artist, pumpkin painting, a kids costume contest and more.

Newark's finances see continued growth

By MARK CORRIGAN

MCORRIGAN@CHESPUB.COM

For the first eight months of the year, Newark is seeing a strong return on its cost-cutting

practices.

At last week's Mayor and Council meeting, City Finance Director Dennis McFarland presented the August financial report, which states that, as of August 31, the city is showing a surplus of just under \$700 thousand.

Governmental funds showed huge gains with a large dip in expenses and a \$783 thousand bump in revenues, which translated into a surplus of \$1.211 million. McFarland stated that the upswing was due primarily to a \$362 thousand increase in per-

mit revenues, with \$140 thousand coming from the building permit for the expansion of the Bob Carpenter Center; \$124 thousand more in fine revenues; and another \$164 thousand increase in miscellaneous collections.

In the enterprise funds, revenues dropped almost \$300 thousand, overall, and expenses climbed \$150 thousand, due to payments for annual contracts,

showing a deficit of \$448 thousand. Sewer revenues saw a drop of \$463 thousand, due mainly to a \$2.8 million liability that was adjusted for overcollections made throughout the year and timing differences. Water revenues dropped \$260 thousand. The electric utility met budget estimates by the recent adoption of deferred accounting practices. Some good news was reported

as parking lot revenues saw an increase of \$224 thousand.

But perhaps the best news of all was reported for the city's cash position, which is listed at \$22.4 million, a \$3.4 million increase from the year's start.

McFarland stated, in the report, "We had forecasted an increase in the cash balance for the entire year of only \$200 thousand."

INSIDE

POLICE BLOTTER

Man charged after marijuana located in motel room

Delaware State Troopers arrested a Wilmington man after a housekeeper discovered a large amount of marijuana while cleaning a motel room in Newark.

The incident occurred at approximately 10:15 a.m., Saturday, October 1, as Troopers responded to the Red Roof Inn, 415 Stanton Christiana Road, Newark, for a

drug investigation. Red Roof Inn management reported that housekeeping staff had located a trash bag filled with marijuana while cleaning the room

Henry

of a registered guest, who was not in the room at the time.

Troopers responded to room #302 of the Red Roof Inn and made contact the registered guest of the room, Ugochukwu Henry, 22, of Wilmington, as he was exiting the room. Troopers took Henry into custody after a brief struggle.

A subsequent search of the motel room located a large trash bag containing: 15 clear plastic bags containing marijuana for a combined total weight of marijuana of approximately

15.0 lbs. for a estimated total street value of \$22,500 and digital scale and clear plastic bags, which are used to weigh and package marijuana.

Henry was charged with Possesses a Controlled Substance in Tier 5 Quantity, Possession of Drug Paraphernalia, and Resisting Arrest and committed to the Henry R. Young Correctional Institute on \$30,750 cash bond.

Woman agrees to sell newborn to Philadelphia man

New Castle County
Detectives have arrested
Bridget Wismer, a 33 year-old
female who resides in the unit
block of Merriman Road in the
community

of Brookside Park, and John Gavaghan, a year-old who resides in the 9100 block of Old Newtown Road Philadelphia, PA, after it discovthat ered agreed they the sale and purchase of Wismer's newborn son.

Gavaghan

Over the past month, County detectives have been

investigating a case where it had been reported by family members on September 4 that Bridget Wismer was attempting to sell her newborn son to a Philadelphia man for \$15,000. During the original investigation, detectives conducted numerous interviews and were unable to substantiate the allegations

Detectives also learned that the Division of Family Services had received similar information after the birth of the child in late August and were currently investigating the same allegations.

On September 29, detectives received valuable information from the Delaware State Police Division of Gaming Enforcement that would help confirm the subjects' involvement with one another in regard to the sale and purchase of the newborn. On September 30, with the assistance of the Philadelphia Police Department, detectives executed a search warrant at Gavaghan's residence and they were able to recover evidence that assisted with linking him to the crime.

After detectives conducted separate interviews involving both subjects, they were able to confirm that Gavaghan and Wismer were involved with one another in the sale and purchase of the newborn. The child is currently in foster care.

Bridget Wismer and John Gavaghan were charged with the following crimes: Dealing in Children and Conspiracy in the Second Degree. Wismer was arraigned and released after posting \$750 secured bail for the charges and \$1,500 secured bond and \$75 cash bail for outstanding capiases. Gavaghan was arraigned and released on \$7,000 unsecured bond and was ordered to have no contact with the victim.

Photos released for metal thieves

The Newark Police Department has released video and photos of two suspects involved in the theft of metal and tools valued in the thousands of dollars.

At 10:45 p.m. on Sept. 27, two males were seen on

video surveillance equipment approaching a closed business in the 300 block of Markus Court in the Sandy Brae Industrial Park.

The suspects are looking into a fenced property of the closed business. They are believed to be responsible for the theft of over \$8,000 of scrap metal and power tools.

One suspect is described as a bald, heavy set white male, 25 to 40 years of age wearing patterned shorts. The second suspect is described as a white male with a dark colored beard wearing a dark baseball hat and dark colored shirt. The vehicle in the video is described as a small, silver SUV, possibly a Ford Escape.

Anyone with information on the identity of the two suspects is asked to contact Police Officer Austin Andres at 302-366-7110 ext. 469 or austin. andres@cj.state.de.us Tipsters can send an anonymous text message tip by texting 302NPD and sending the message to TIP411.

Information can also be provided anonymously to Crime Stoppers at 1-800-TIP-3333 or via the internet at www.tipsubmit.com where a reward may be available.

Bear man arrested for child porn

A man residing in the Bear area and employed as a school custodian has been arrested and charged with dealing in child pornography.

Sept. 27, members

On Sept. 27, members of the Child Predator Task Force executed a search warrant on a home on Birchgrove Road, with the assistance of a

30% off all Sterling Silver Jewelry Repairs

Renew the Life in your Sterling Silver Jewelry from

Summer's Wear and Tear

Newark Shopping Center, Newark, DE 302-737-5947 info@minstersjewelers.com www.minstersjewelers.com

Don't Forget to Add Your Christmas Wish in

Minster's Wish Book Can not be combined with any other offer

Jewelers since 1895

Delaware State Police trooper and detective.

During the search of that address, which had been identified through the investigation into the distribution of child pornography on the internet, assorted digital media were seized, including three computers.

An examination of the computers found more than 50 video files of child pornography, which, along with related

Lathem

interviews, led to the arrest of Catlin Carl Lathem, a resident of the home.

Lathem, 20, is employed part-time as a custodian and groundskeeper at Red Lion Christian Academy, a private school in Bear with students in preschool through 12th grade.

Lathem was charged with 25 counts of dealing in child pornography. He is being held at James T. Vaughan Correctional Center in lieu of \$625,000 bail. The investigation is continuing.

"By taking predators offline and off the streets, the Child Predator Task Force harnesses the power of technology and the law to keep kids safe," said Delaware Attorney General Beau Biden, who announced the arrest.

Newark man, accused in stabbings, seeks insanity plea

A Delaware man who allegedly stabbed three men outside an Elkton bar in May claims he should not be held crimi-

nally responsible because an unspecified mental problem impaired his judgment. The accused, M a t t h e w T h o m a s Slavish, 23, of Newark, is

Slavish

charged with attempted firstdegree murder, attempted second-degree murder and 11 other offenses, including eight counts of assault.

Slavish is accused of attack-

ing the men outside the Drunk Monkey at 989 E. Pulaski Highway about 2:30 a.m. on May 21. His lawyer, Deputy District Public Defender John K. Northrop, filed a "not criminally responsible" plea on Slavish's behalf Sept. 23, according to court records.

Outside the legal community, it is commonly referred to as an insanity plea.

In response, Cecil County Circuit Court Judge Keith A. Baynes ordered Slavish to submit to a mental health evaluation by state psychiatrists.

Baynes also postponed all future court hearings for Slavish until the issue can be resolved. Slavish's jury trial had been set to start Nov. 28. He also was scheduled for an Oct. 28 pre-trial hearing.

Regardless of conclusions drawn by state psychiatrists, Slavish still would stand trial in this attempted murder case.

Should psychiatrists conclude that Slavish was unable to appreciate the criminality of his alleged actions, the jury still would decide his guilt or innocence.

And if jurors were to find Slavish guilty, then they would deliberate further to decide if he should be held criminally responsible.

A defendant who is considered "not criminally responsible" after he is found guilty is committed indefinitely to a state psychiatric facility.

That person can be released at any time if psychiatrists conclude that his mental problem has been healed and that he doesn't pose a danger to himself or others.

If, however, the jury concludes that Slavish should be held criminally responsible after finding him guilty, then the judge could impose a prison sentence.

According to court records, witnesses said Slavish was "confrontational" with patrons in the bar and told a friend he was "going to pop off on everyone."

Later, while arguing with a woman outside the bar, Slavish pulled a knife and a large brawl followed, police said.

Slavish swung the knife stabbing one man in the left thigh, another man in the abdomen and a third man in the abdomen and forearm, police added.

The three victims, all Elkton-area residents, were treated for non-life-threatening wounds at Christiana Hospital. Police arrested Slavish at

the scene.

Wilmington man arrested following robbery

Delaware State Police detectives have arrested a Wilmington man for multiple counts of 1st degree robbery and related charges following an investigation into a pedes-

See POLICE, 3 ▶

Visit CecilAdmissions on Facebook TODAY!

- · Get event details and agenda
- Connect directly with the Admissions staff
- RSVP

Follow us on Twitter @CecilAdmissions

▶ POLICE, from 2

trian involved car accident on last Thursday.

The arrest of Jarrett L. McKinstry, 18, occurred after troopers were told to

respond to the Christiana Hospital in Newark after he had been transported there by the New Castle ounty Police on Friday

McKinstry

September 30. County Police had responded to McKinstry's home after he had contacted the 9-1-1 center to report that he had been struck by a vehicle on W. Newport Pike on Thursday, September 29. The Delaware State Police were then contacted after it was determined that the accident occurred in their jurisdiction.

Troopers had investigated a robbery which had occurred at the Country Farms located at 2136 W. Newport Pike in Wilmington on Thursday, September 29 at approximately 8:30 p.m., in which the fleeing suspect had been struck by a vehicle.

During the robbery a male subject armed with a handgun, entered the store and confronted the clerk. The suspect then demanded and received an undisclosed amount of cash from the store register. After receiving the money, the suspect fled from the store and ran onto W. Newport Pike where he was then struck by a motor vehicle that was traveling westbound on Rt. 4. The suspect, however, continued running and fled in a northbound direction.

After it was determined that Jarrett M. McKinstry was the suspect who had

Country Farms the previous evening, state police robbery detectives were notified and through further investigation linked him to several other area robberies:

• Friday, September 23, at 10:20 p.m., 7-11 Convenience Store, 3700 Kirkwood Highway, Wilmington

· Sunday, September 25, at 8:55 p.m., Exxon Dash-In, 414 Main Street, Stanton

• Tuesday, September 27, at 10:40 p.m., 7-11 Convenience Store, 11 Red

Mill Road, Newark

Sunday, October 24,
2010 at 7:30 p.m., Country
Farms, 2136 W. Newport Pike, Wilmington

During this series of robberies two suspects would enter the store, one armed with a handgun. The armed suspect would then approach the store clerk and demand cash and cigarettes as the second suspect acted as a lookout. After obtaining the cash and cigarettes, both suspects would then flee the area on foot. There were no injuries in any of the incidents. The investigation into these incidents is continuing.

Jarrett McKinstry was arrested and charged with Robbery 1st Degree (five counts), Wearing a Disguise during the Commission of Felony (five counts), and Conspiracy 2nd Degree (three counts). He was arraigned at JP Court 2 and then committed to the Howard Young Correctional Facility for lack of \$135,500 secured bail.

Detectives are asking anyone who may have any information in reference to these incidents to contact robbery detectives at Troop 2 at 302-834-2630 ext. 6. Citizens may also provide a tip by texting keyword "DSP" plus your message to 274637 (CRIMES). Tipsters may also provide information through lines maintained by committed the robbery of the Delaware Crime Stoppers at

(800) TIP-3333. Callers can transported to the Christiana also submit information via the internet at www.tipsub-

Newark woman iumps from **Maryland C&D Canal bridge**

A 31-year-old Newark, Del. woman jumped off the Chesapeake City Bridge Wednesday afternoon, September 28. A report at the scene indicated a woman left a parked car with Delaware tags and jumped from the bridge.

According to Maryland State Police, an officer spotted the woman on the bridge and stopped his cruiser. The woman gave her name and hometown and then jumped from the bridge, which can be crossed by pedestrians.

The body of the woman was recovered several minutes after the jump. Her name was not released.

The heavily traveled bridge on Maryland Route 213 crosses the Chesapeake and Delaware Canal, which divides Chesapeake City. It is the only crossing that allows pedestrians, according to the Army Corps of Engineers, which manages and maintains the bridge.

Teen shot in foot

New Castle County Police are investigating the shooting of a 15-year-old New Castle teen who was shot last Friday night and then taken to the Christiana Hospital to receive treatment for his injury.

On September 30, at 9:14 p.m., County Police were called to the 100 block of Whitburn Place, Bear. When police arrived, they learned that the victim had apparently sustained a gunshot wound to his foot and was being Hospital. It was learned that the suspect had fled the scene in an unknown direction.

The officers set up a perimeter and a canine team began tracking for the suspect. The track ended a short time later and they were unsuccessful in locating the suspect. Officers and detectives then canvassed the area and conducted interviews in an attempt to gather more information in reference to the shooting. It was also determined that a vehicle belonging to a nearby resident was damaged as a result of the shooting.

The suspect was described as a black male, 5 feet, 9 inches tall with dreadlocks or braids in his hair.

To offer information regarding this investigation, please call the New Castle County Police Department at 395-8110 or visit our website at www.nccpd.com. Citizens may provide a text tip at: 847411 (TIP411), begin your message with NCCPD and then type a message. Tipsters may call Crime Stoppers as well at (800) TIP-3333.

Internal theft at local credit union

Representatives with the American Spirit Federal Credit Union reported to Newark Police that one of their employees is suspected of committing an internal theft of over \$15,000 from the financial institution.

A high-ranking official with the credit union told officers that on August 12, Afiyfa Muhammad, 28, of Newark, was recorded on videotape making three withdrawals: two \$5,000 transactions and one of \$5,080, by using a personal access number belonging to the president/CEO of the bank. The suspect had also turned off the office printer, believing that there

would be no evidence of the transactions, though authorities discovered copies of the printouts on other pieces of paper by using ultraviolet light on the sheets.

Muhammad is charged with Forgery 1st and Identity Theft. The case has been forwarded to the Criminal Investigation Division for further analysis.

Car fire in apartment parking lot

Last Tuesday morning, officers responded to a car fire that occurred in the parking lot of Pomeroy Station, located at 218 East Main Street.

The fire department quickly extinguished the flames, but not before the car, a 2003 Honda Civic being driven by a University of Delaware student living in the apartment building, was completely engulfed, causing major damage to it and the passenger side of an adjacent vehicle, a 2007 Toyota Corolla, also driven by a UD student living in the building.

When the fire was put out, police discovered that the

Civic had had its tires and rims removed and that the car was sitting on cinder blocks.

No physical evidence was recovered at the site and police have not named any suspects in the case.

Construction site robbed

Sobieski Plumbing reported the theft of six brass backflow preventers from a construction site in Newark, sometime between September 23 and September 26.

The machinery was left inside several houses that are under construction and are worth between \$200 and \$300 a piece.

There are no witnesses,

tracting firms that were on the premises within the suspected timeframe.

but police are contacting con-

Equipment missing from Army Reserve headquarters

non-commissioned officer contacted Newark Police to report that a thermal scope, used for a rail system rifle, was discovered missing during an inventory conducted on September 20 at the new center located at 1001 Ogletown Road. The NCO stated that several pieces of equipment have been transferred from the group's former site on Kirkwood Highway.

The scope was kept in a black case that was secured within a cage in a secure vault at the base. The scope is valued at \$9,400.

Though no witnesses were found, the NCO did reveal that several rumors have popped up about inside personnel committing the theft, though nothing substantial has been reported. The Criminal Investigation Division of the Newark Police Dept. has taken over the case.

NEWARK POST

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

HOURS: Mon. - Fri. 8:30 a.m. to 5 p.m. PHONE: (302) 737-0923 FAX: (302) 737-9019

E-MAIL: postnews@chespub.com **SUBSCRIPTIONS: 1-800-220-3311** CLASSIFIED ADVERTISING 1-800-220-3311

DISPLAY ADVERTISING (302) 737-0923

PUBLISHER / REGIONAL V.P. **DAVID FIKE**

> **EDITOR** MARK CORRIGAN

GENERAL MANAGER RALPH BUSH

ADVERTISING MANAGER HARRY PORTER

ART DIRECTOR JONATHAN WADDELL

The Newark Post is published Friday by Chesapeake Publishing & Printing. News and local sales offices are located in Pomeroy Station, Suite 109, 218 E. Main St., Newark, DE 19711. All advertising and news are accepted and printed only at the sole discretion of the publisher. The Newark Post is a member of the Maryland-Delaware-D.C. Press Association, Suburban Newspapers of America and the National Newspaper Association.

POSTMASTER: Send address changes to: Newark Post, Suite 109, 218 E. Main Street, Newark, DE 19711. Periodicals post-age paid at Newark, Del., and additional offic-es. (USPS #6465) Known office of publica-tion 218 E. Main Street, Newark, DE 19711.

106 W. Main St., Elkton, MD

VOTE FOR YOUR FAVORITES

What's your favorite restaurant? How about grocery store? What's the best place for a round of golf? We want to know your favorite businesses & people in the categories listed below. The winners will receive the Newark Post and Middletown Flier Readers' Favorites Awards for 2011. So, write in at least 60 of your favorites and send us your ballot!

Dining & Drinking Establishments	People, Shops and Services	Landscaping ServiceLaw Firm	1 3
& Staff; Food	Accounting Firm	Lawn Equipment,	
Asian Restaurant	Auto Glass Repair & Tinting	Sales & Service	
BBQ/Ribs	Auto Body Shop-Collision	Lawn Maintenance	- 4
Bagels	Repair & Painting	Limo Service	
Bakery	Auto Repair-Mechanical	Loan Company (not a bank)	
Banquet Facility	Bail Bondsman	Marina Marina	
Bar	Bank or Credit Union	Martial Arts Studio	
Bartender w/location	Beauty Salon	Massage Therapist w/location	
Breakfast	Boat Dealer	Mobile Phone Dealer	
Brunch	Salon Stylist w/location	Musical Group	
Buffet	Car Detailing Shop	(band, orchestra)-local	
Burger	Car Wash	Nail Salon	
Caterer	Carpet Cleaning Company	Nursery/Garden Center	
Cheesesteak	Carpet Store-Sales & Installation	Nursing Home	
Chicken 'n Dumplings	Chiropractic Practice	Personal Trainer	
Chicken Wings	Church		
Coffee Shop	Clothing Store /Boutique	Party & Event Rental Store	
Crab Cake	Consignment Shop	Pawn Shop	
Crabs-Steamed	Contractor-Electric	Pest Control_	
Deli	Contractor-General	Pet Grooming Service	
Dessert	Contractor-Paving & Hardscaping	Pet Kennel	
Diner	Contractor-Plumbing	Pet Sitting Service	
Doughnuts	Contractor-Remodeling	Pet Supply Store	-
French Fries	Child Daycare Facility	Pharmacy	
Friendliest Restaurant Service	Dental Practice	Photographer	
Grocery Store	Dry Cleaner	Physical Therapy Practice	
Happy Hour	Elected Official	Picture Framing (Custom)	
Hot Dog	Entertainment Venue	Printing/Copy Service	
Ice Cream Shop	Extended Care Facility	Real Estate Agent	
Italian Restaurant	Eye Care (Optometry Practice)	Real Estate Company	
New Restaurant	Farmers Market	Recycling Company	-
Outdoor Dining	Florist	Retirement Community	
Package Goods Store (beer, wine, liquor)	Furniture Store	School-Private	
Pizza	Gift Shop	Spa	
Romantic Restaurant	Golf Course	Storage Facility	
Salad Salad	Graphic Design Company	Tailor (clothing alterations)	
Sandwich/Sub	Hardware Store	Tanning Salon	
Scrapple	Health Club/Gym	Tattoo Parlor	
Seafood Restaurant	HVAC	Tire Store-Sales & Service	-
Seafood Store (fresh)	Hearing Services	Travel Agency	
Waiter or Waitress w/location	Hospital	Veterinary Clinic	
Water Ice/Italian Ice	Insurance Agency	Video Store	
Wine Selection	Jewelry Store	Watch Repair	
while Selection	Levels Descis	Wedding Planning Service	

Photocopies not accepted. Questions? Call 443-245-5048 or 800-220-3311 ext. 5048

DEADLINE: October 25, 2011

This is not a scientific study, but a readers' favorites contest. All ballots are confidential and the exclusive property of the Newark Post and Middletown Flier. Only original ballots will be accepted –NO COPIES OR FACSIMILES ALLOWED. To be considered a valid entry, ballot must contain nominations for at least 60 categories. Ballots must be received by 5 PM, Tuesday, October 25, 2011 NO PURCHASE NECESSARY. Ballots and contest rules are also available by sending a self-addressed stamped envelope to:

Jewelry Repair

Readers' Favorites

c/o Marketing Department

601 Bridge Street, Elkton, MD 21921.

Limit one ballot per request. Employees of Chesapeake Publishing and their immediate family members are not eligible to submit ballots.

Name	Subscriber Yes
Address	
City	State Zip_
Day Phone	Evening Phone

DROP OFF OR MAIL ENTRIES TO: READERS' FAVORITES

601 Bridge Street, Elkton, Maryland 21921 **Attention: Amy Bennett** Deadline for entries is Tuesday, October 25, 2011 - 5 PM

Gov. Markell recognizes outstanding eateries for food safety

most safety-conscious eatwere honored Sep. 30, in Wilmington, at the annual Governor's Awards for Excellence in Retail Food Safety presented by Delaware's Division of Public Health (DPH) and the Delaware Restaurant Association. Iron Hill Brewery in Newark, the Food Lion in Delmar, and the Culinary School at the Food Bank of Delaware in Newark were all recognized for outstanding practices that reduce the risk of illness by applying science-based food safety regulations.

Knowing that businesses and organizations are ensuring the safety of food is as important as taste," said Governor Jack Markell. "We appreciate the measures these outstanding members of the food industry are taking every day to make sure their foods are both safe and enjoyable. The food services industry continues to be an important part of our economy here in Delaware.'

"One of the core values of the Delaware Restaurant Association and its members is to underscore the importance of effective food safety practices in restaurants, to reassure the dining out public that eating out is safe and enjoyable," said Carrie Leischman, president. "We

firmly believe that a commitment to food safety training and education is the path to ensuring that security when

DPH regularly inspects and permits approximately 3,700 retail food establishments statewide. Governor Markell presented eight honorable mentions and awards in three categories as fol-

Restaurant - This catego-ry covers small independent businesses, chain restaurants, fast-food businesses, and diners. Award winner Neil Campbell, general manager, Iron Hill Brewery & Restaurant in Newark, is a big believer in educating his

staff. Campbell makes sure that training is provided on proper procedures.

Retail - This category represents grocery stores, retail bakeries and convenience stores. Award winner Tiffany Brittingham, deli manager, Food Lion of Delmar, demonstrates her commitment to providing safe, wholesome food to customers by adhering to policies and procedures that enable her to identify and control hazards before they can cause a problem.

Institutional Food Service - This category represents cafeterias in schools and healthcare facilities, as well culinary arts training kitchens. Award winner Tim

Hunter, executive chef, the Culinary School at the Food Bank of Delaware, demonstrates outstanding food safety knowledge and handling practices. The Culinary School provides valuable job training to unemployed and underemployed individuals, including hands-on training in basic and high-end kitchen skills, safe food handling and life skills.

Nominees are evaluated on the following criteria:

• Development and imple-mentation of standard operating procedures that address the five CDC Risk Factors.

· Providing all employees with specific training to implement the standard operating procedures

· Providing the necessary resources, equipment, and supplies to implement the procedures.

· Assessment of the procedures to ensure control over all risk factors, critical limits and measurable stan-

· Establishment of monitoring procedures that focuses on critical processes and practices.

Delaware Health and Social Services is committed to improving the quality of the lives of Delaware's citizens by promoting health and well-being, fostering self-sufficiency, and protecting vulnerable populations.

McLaren selected as New Castle County's next chief of police

Castle County New Executive Paul Clark has selected W. Scott McLaren to be the county's next chief of police. McLaren, a veteran law enforcement officer, has been the county's director of public safety since March; he will retain that position, which oversees the police, paramedic, 911 communications and emergency manage-ment functions of the govern-

Pending confirmation by County Council, McLaren will succeed Col. Michael McGowan, who retired as police chief Oct. 1 after leading the force since September 2009. McGowan took a position as New Castle County director for U.S. Sen. Chris

McLaren, 49, spent 21 years with the New Castle County Police Department, joining in 1988 as a patrol officer and rising through the ranks to become the first lieutenant colonel in the history of the department in 2003. He served as acting chief from 2005 to 2006. He also oversaw security that the police provided for Joe Biden during and after Biden's run for vice president.

McLaren left the police department in 2009 to become assistant director of campus safety and assistant professor of social and behavioral sciences at Wilmington University, where he remains an adjunct professor. He later served as chief of police for the town of Elsmere for eight months before being named the county's director of pub-

lic safety.
The Department of Public Safety includes more than authorized positions, making up the largest sector of county government. With a budget of \$80 million, the

department also accounts for the largest share of the county's overall operating budget of about \$241 million. The police force has an authorized capacity of 364 positions.

We are very fortunate to have someone with Scott's experience and knowledge to lead our police force at this time," Clark said. "He's a strong leader with an extensive background in law enforcement and public safety, and I believe he is ideally suited to move our police agency forward in its mission

McLaren

to keep our citizens safe." Clark added that he wishes former chief McGowan the best and looks forward to working with him in his role on Sen. Coons's staff.

McLaren holds a bachelor's degree in criminal justice from Wilmington College and a master's degree in criminal justice administration from Wilmington University. He completed training at the FBI National Academy in 2000 and the Police Executive Research Forum in Boston in 2003, is a member of the FEMA National Advisory Board and serves on the Criminal Justice Advisory Boards at Delaware Technical and Community College and Wilmington University. He is a life member of the Elsmere

Fire Company.

In 1993 McLaren was named Detective of the Year by the state of Delaware for his work in solving the 1992 murder of Elizabeth Girardi. In 1997 the International Association Chiefs of Police presented him its first Civil Rights award for his role as chief investigator in the first successful federal prosecution of a hate crime in Delaware.

"I look forward to working with the dedicated men and women of the NCCPD in our shared commitment to grassroots community policing," McLaren said. "Day in and day out they prove they are the best of the best, and I feel privileged to be associated with such a professional and courageous group of offi-

McLaren's annual salary will be \$123,749.

THE POST STUMPER

ANSWERS ON PAGE 7

ACROSS

- 1. Hawaiian landscape feature
- 5. Ice formation,
- informally
- 9. Gary's state: abbr.
- 12. Hockey Offense 14. Nobelist Weisel
- 15. One of Monty Hall's
- 16. Bullring 17. Sets free
- 19. Thomas Jefferson's hair color
- 20. Brit's farewell 22. Olden word of woe
- 23. Bonanza character
- 24. Dandy's prop 26. Copycats
- 28. Tickles one's fancy
- 31. Hard as 32. Don a sari
- 33. Brolly carrier's wear
- 35. Director Zinneman
- 36. Chlorophyll color 38. Drake U.'s state
- 39. House site
- 40. Codger
- 41. Star: suffix
- 42. Pyle portrayer
- 44. Doctrine
- 45. Employs
- 46. Mayberry lad
- (2 wds.)

- 49. Swimwear tops
- 50. Pay-__-view 53. Vociferated
- 56. Avoid
- 58. Strip of wood 59. American women
- could do it in 1920
- 60. The Birds and the
- Bees actor
- 61. Pamper
- 62. Fiscal period, usually
- 63. Not Fahr.

DOWN

- 1. Untruthful person 2. National park
- measure
- 3. Competed
- 5. Stiff drinks
- 6. Popular Fallacies
- author
- 7. Fabric ridge 8. Letter before aitch
- 9. Mote
- 10. Nays
- 11. AMA members 13. Certain reptiles, for
- short
- 15. Glens
- 18. Amassed debt 21. "The law is a _
- (Dickens) 23. Was firm
- 24. Be solicitous

- 25. To _ (unanimous)
- 26. Ruth topper 27. Michelangelo
- masterpeice
- 29. Be a scene-stealer
- 30. Performed a
- carpentry task 31. Gridiron grp.
- 32. Kind of blanket
- 34. TV's 54. for one 36. Iniure a matador
- 37. He ran against
- George and Bill
- 38. Conversational
- phrase
- 40. __ Rica 41. Out of bed
- 43. Constructed
- 44. Tax figurer: abbr.
- 46. Chaos antonym
- 47. Wheel holder
- 48. Lyricless singing
- 49. Obsolete VCR tape
- 50. ___ the way 51. Utopia
- 52. Part of overhead 53. Geller's claim to
- fame: abbr. 54. Author Compton-
- 55. Domineering Stooge
- 57. Singer Damone

nual Main Street Mile breaks record

Main Street Mile had a record setting year with nearly 340 runners and walkers, more than doubling last year's number, and \$10,441 raised by sponsors and the race on Saturday, October The Main Street Mile Guest

Bartender fundraiser in August raised \$7,157 to which additional \$5,000 was added after Newark Vance Mayor

Funk donated his

Mayor's salary. In honor of Breast Cancer Awareness Month, the Main Street Mile

Committee donated \$5 to the Cancer Support Community for every runner and walker wearing a pink t-shirt. With 49 people wearing pink t-shirts, the Cancer Support Community will receive \$250.

After the race, runners and walkers were treated to a continental breakfast and a demonstration by the newest addition to the Police Department, K-9 Officer Cody. Cody was purchased with the help of the Main Street Mile fundraisers. With just two weeks of training so far, Cody and handler Cpl. Chris Jones demonstrated patrol work and drug search techniques.

PHOTO COURTESY OF THE CITY OF NEWARK

PHOTO COURTESY OF THE CITY OF NEWARK

K-9 Officer Cody demonstrates his abilities before a crowd of on-lookers.

HOMES THAT NEED ROOFING

A select number of homeowners in Newark and the surrounding areas will be given the

opportunity to have a lifetime Erie Metal Roofing System installed on their home at a reasonable cost.

Call today to see if you qualify. Not only will you receive the best price possible, but we will give you access to no money down bank financing with very attractive rates and terms.

An Erie Metal Roof will keep your home cooler in the summer and warmer in the winter.

An Erie Metal Roofing System will provide your home with unsurpassed "Beauty and Lasting Protection"!

Don't miss this opportunity to save! www.ErieMetalRoofs.com

email: roofing@eriemetalroofs.com

PHOTO BY JAMES PRINCE

Grant funds construction of third rail track between Wilmington and Newark

Sen. Tom Carper, Sen. Chris Coons and Rep. John Carney (all D-Del.) and Delaware Secretary of Transportation Shailen Bhatt applauded the Federal Railroad Administration's (FRA) decision to obligate the \$13.3 million High Speed Intercity Passenger Rail grant that was awarded to Delaware in October 2010. The move allows DelDOT to begin work on a project to add a third track to Amtrak's Northeast Corridor between Wilmington and Newark, reducing train congestion and easing delays in a location that is currently a chokepoint for Amtrak, SEPTA, and freight trains. The project is expected to begin this fall and be completed by the end of 2014.

"This investment in Delaware's passenger rail system will make a positive impact up and down the Northeast Corridor, creating jobs, improving service and increasing reliability," said Senator Carper. "As a near-daily rider of Amtrak, I know that adding a third rail will bring much-needed improvements to regular problem areas along Delaware's track, while also expanding and enhancing station facilities and customer convenience. This investment will also help to lay the groundwork

for future improvements, both in Delaware and other states, which will accelerate the Northeast Corridor's continuing evolution as a true high-speed rail option. Robust investments in our nation's passenger rail system will help reduce our dependence on foreign oil, cut harmful air emissions, ease traffic congestion and create jobs — and this project is no exception."

"Rail lines are a critical piece of our state's transportation infrastructure, so projects like this that increase capacity are very important to Delaware," Senator Coons said. "This funding will allow DelDOT to add a third track between Wilmington and Newark, effectively removing a major choke point in the Northeast Corridor and allowing increased volume of service through Delaware. I'm glad this federal money has finally been obligated and look forward to work getting underway."

"The nation's busiest rail corridor runs directly through our state, allowing Delawareans to move easily up and down the northeast. But with freight trains, Amtrak and SEPTA all currently trying to use two tracks between Wilmington and Newark, congestion and delays can be a problem for commuters,"

said Congressman Carney.
"This project will create jobs while improving reliability and reducing travel time for the thousands of rail passengers who rely on Amtrak and SEPTA each day."

"[The] announcement affirms the state's ability to make significant right-of-way

"[The] announcement affirms the state's ability to make significant right-of-way improvements to its portion of the northeast rail corridor," said Delaware Secretary of Transportation Shailen Bhatt. "Our agency is in the process of seeking bids for this work to start as soon as this fall. When complete in 2014, these improvements will enhance the speed and reliability of rail service in the area and contribute to the state's ability to attract new jobs and businesses."

POST STUMPER SOLVED

ı	L	A	٧	A			В	E	R	G			2.0	N	D	н
ı	1	C	1	N	G		E	L	1	E		D	0	0	R	ı
ı	Α	R	E	N	A		L	1	В	E	R	A	T	E	S	ı
	R	E	D		T	A	T	A			A	L	A	S		ı
-				Н	0	S	S		C	A	N	E				ı
ı		A	P	E	R	S			A	M	U	S	E	S		ı
	N.	A	t	L	S			W	R	A	P		M	A	C	l
ı	F	R	E	D		G	R	E	E	N		10	0	W	A	ľ
	L	0	T		C	0	0	T			A	S	T	E	R	ı
ı		N	A	B	0	R	S			C	R	E	E	D		ı
ı				U	S	E	S		0	P	1	E				ı
ı		A	S	1	T			В	R	A	S		P	E	R	ľ
1	E	X	C	L	A	1	M	E	D		E	V	A	D	E	ı
	S	Ł	A	T		V	0	T	E		N	1	V	E	N	ı
ı	P	F	Т			Y	F	A	R			C	E	N	T	ı

The Newark Post is on facebook

Be sure to "like" us on Facebook.

Main Street Dental

Thomas D. Cox, DDS Erin E. Cox, DDS

96 East Main Street Newark, DE 19711

302.368.2558 (Fax) 302.366.0911

Santora receives University of Delaware alumni award

Santora

William A. Santora, Managing Partner of Santora CPA Group, was recently honored as a recipient of the 2011 Alumni Award of Excellence from the Alfred Lerner College of Business & Economics of the University of Delaware (UD) in recognition of his years of dedication and support of UD's accounting program.

Over the years, Bill and his firm have maintained strong ties to UD's accounting program

ing program.

He is a charter member of the UD Academic Advisory Council for the Lerner

College's Department of Accounting and MIS. In addition, his firm has hired over 50 graduates from UD; participates in the UD formal mentoring program; and is a regular participant in UD's annual Job Jamboree for graduating seniors. Also, in 2006, the firm started a formal summer internship for juniors majoring in accounting, which gives interns the opportunity to participate in actual auditing and tax engagements.

Bill is a 1973 graduate of UD with a Bachelor of Science Degree in Accounting.

PANDÖRA™ STORE

Christiana Mall • Newark 302.453.1008

For the Month of October

Receive a free PANDORA pink leather travel box (a \$40 US retail value) with your purchase of \$125 or more of PANDORA jewelry.*

*Good while supplies last, limit one per customer.

Free Gift with Purchase

U.S. Pat. No. 7,007,507 • © 2011 Pandora Jewelry, LLC • All rights reserved • PANDORA NE

Church Directory

"We get more hits from this one ad than any other advertising we do."

-Good Shepherd Episcopal Church

Call Nancy Tokar to place your ad at

1-800-220-1230

Worship at the Church of Your Choice

The Episcopal Church Welcomes You

St.Thomas's Parish

276 S. College Ave. at Park Place, Newark, DE 19711 Across from UD Health Center (302) 368-4644 Church Office: 9:00-1:00 Mon-Fri www.stthomasparish.org

Sunday Worship 8:00 am, 10:30 am & 5:30 pm

Child Care & Children's Education 9:30 am leekday Worship Services - Mon.-Fri.: Eveni Prayer @ 5:15 pm dnesday: Holy Eucharist 12:10 pm ealing Service on 2nd & 4th Wed.) he Rev. Paul Gennett, Jr. - Rector The Rev. Deacon Cecily Sawyer Harmon piscopal Campus Chaplain Narc F. Cheban - Organist & Choirmaster

> God meets you where you are! And So do we. Come and see.

We can do internet advertising for churches. All we need is 5-7 pictures explaining what is taking place in the pictures, and service days and times and church address. It's that easy! These can be forwarded to friends on Facebook, My Space, Twitter or email. Help make your church go viral! Call

> Nancy Tokar at 443-245-5072 for details.

St. Barnabas' Episcopal Church

Rev. John B. Pumphrey, Priest-in-Residen

Worship Services: Saturday 5:30 p.m. Sunday 7:30, 10:00 a.m. Sunday School 9:45 a.m. Child Care (0-3) available during 10 a.m. service

302-994-6607

www.stbarnabasde.org 2800 Duncan Road, Wilmington, DE 19808

Brightening lives, nourishing souls, connecting to God

Episcopal tradition, contemporary music

Join us for weekly worship on Sundays at 9:30 am at Beeson Funeral Home 2053 Pulaski Hwy. 302-650-3544

302 547-7849 • www.GoodShepherdDE.org

Sunday 8:30 a.m. Sunday 10:30 a.m.

Senior Pastor Curtis E. Leins, Ph.D

Located 1 1/2 mi. N. of Elkton on Rt.213 www.gloriouspresence.org (410) 392-3456

To Advertise or make changes call Nancy Tokar 1-800-220-1230 or Direct at 443-245-5072

Prices start as low as \$14 and includes internet. Deadline is Fri. at 4:30 pm for following Friday edition

Attend the church of your choice this weekend!

First Presbyterian Church

Contemporary Worship - Sundays at 9:00 a.m. Traditional Worship - Sundays at 10:30 a.m. Adult and Children's Sunday School at 9:00 a.m.

292 West Main Street, Newark, DE 19711 (302) 731-5644 • www.firstpresnewark.org Rev. Steve Brundage, Pastor Rev. Beth Thomas, Children and Youth Handicapped Accessible

Worshiping, Knowing and Serving God

First Church of Christ. Scientist

48 West Park Place, Newark

Sunday Service & Sunday School 10:00am Wednesday Testimony Meetings 7:30pm Childcare available during services.

> 302-456-5808 ALL ARE WELCOME www.fccsnewark.org

NEW LIFE CHRISTIAN **FELLOWSHIP**

SundayService 9:30 AM Multimedia Children's Ministry! Contemporary Worship! Relevant messages! Church Office: 999-1800 Check out our web page: www.NewLifeDE.org 2712 Old Milltown Rd. Wilmington, DE

(near Kirkwood Hwy. & Milltown Rd.)

United Methodist Church

SUN SERVICES 8:30 & 11:00am SUNDAY SCHOOL 9:45am Contemporary Worship Every 3rd Saturday of the month 5:30 pm

525 Polly Drummond Road Newark 302-731-9494
Handicapped Accessible • Child Care
TED DAY, PASTOR

To Advertise Your Church's Activities Call Nancy at 1-800-220-1230 or 443-245-5072.

Glasgow brings inspiration with new weight room

By JON BUZBY

JONBUZBY@HOTMAIL.COM

Just a few years ago the Glasgow High football team was in such dire straits it was forced to borrow equipment from its cross-town rival.

Since that time it's been a long road traveled to get to Friday afternoon's rib-bon-cutting ceremony unveiling the school's new weight

"I am very proud of this moment," sixth-year football coach Shannon Riley said. "The football staff knew we needed to upgrade the weight room if we were to compete at a high level. We came up with a plan, had many meetings and made many contacts, and it finally became a real-

Riley said the entire project cost approximately \$40,000 and that the money has been raised over several years through a variety of fundraisers, concessions sales, and donations, all spearheaded by the football team.

"I'm excited about the new equipment," junior quarter-back Khari Ngozi said shortly before the ribbon-cutting ceremony. "It will make me bigger, faster and stronger, and help me prepare for playing at the next level."

At first glance it is obvious that there was a lot of thought put into the layout and design of the weight room and the adjoining fitness room that overlooks the weight machines. The room is lit up by several murals on the walls, trophies lining the rails, and inspiring slogans meant to motivate the users.

"I was really 'wowed' when I walked into what was once a storage room and saw a work of fitness art," Glasgow principal Dr. Sherry Gross commented. "I could feel the hard work and passion put into the new weight room and I am so thankful for the relentless efforts of our staff, students and community to make this happen for our kids."

The new weight room replaces one built outside near the football stadium several years ago by another group of coaches and parents.

"The equipment was old, torn, and tattered, and the

Assistant Coach Eddie Sterbach, left, and Head Coach Shannon Riley, right, cut the ribbon on Glasgow High's new weight room.

building was basically in the same shape," said Sonji Hubbard, chairperson of the football boosters and a Glasgow graduate whose own three kids all played sports at Glasgow. "At the end of last season we knew something had to be done because the building was basically deemed unfit for use. Coach Riley and our coaching staff immediately turned the focus on finding a place for a weight room/training facility for all student athletes at Glasgow. Our coaching staff put a lot of sweat and hard work into creating this facility."

"Our coaching staff has done most of the work by hand," Riley pointed out. hand," Riley pointed out. "Coaches painted and cleaned and hauled equipment during their days off and after school hours. They networked, called, begged and sought out help from gyms or any other location that might have used equipment. Our art teacher painted the entrance doors. It's truly been a team effort to

get this up and running."
While the bulk of the work, both manually and in the planning for the facility, was done by the football program, Riley said it was always with the entire athletic department in mind.

Visit us online at www.newarkpost online.com

"Even though the football team has been the main contributor to the project, we want all sports to benefit from this," Riley said with pride. "The coaches have communicated and coordinated workout times and it has been beneficial so far. We have had several teams use the weight room and it is now catching on to the other sports and the coaches are scheduling time for their teams as well.

Even the seniors, who will only directly benefit from the facility for one year, were enthusiastic throughout the

'Our seniors were instrumental in helping with the process," Riley said. "They

Offering affordable legal services at

1400 Peoples Plaza, Suite 121

services to our clients. We utilize a team

paralegals and attorneys, coupled with

Our firm's goal is to provide affordable legal

approach combining the efforts of experienced

· Work Injuries

· Criminal Law/DUI

302-832-1800

· Auto Accidents

1400 Peoples Plaza

Newark, Delaware

were the main players helping move equipment and painting. Our former players are always welcome back so they took pride in the project knowing they will be back in the future."

As for the future of Glasgow athletics, painted in bright red on the wall of the weight room is the slogan: "The Road to State Championships Begins

Thanks to the hard work of many, "here" is now a brand weight room, and the end of that long road appears to be getting closer.

Reach Jon Buzby at jonbuzby@hotmail.com.

Murals decorating the walls, along with inspirational slo-gans, help to motivate the school's football team.

Looking for local news?

2055 Limestone Road

302-892-9200

National Oct. 2-8, 2011

OBITUARIES

■ Obituaries are printed free of charge as space permits. Information is usually supplied to the newspaper by the funeral director. Additional local obituaries are posted each week on the Newark Post Web site

Vernon Artz

Vernon E. Artz, 89, of Newark, died at his home Saturday, October 1. Born on November 26, 1921 in

Hegins, PA, Vernon was the son of the

late Harry and Hannah Smeltz Artz. Vernon worked in the coal mines in Pennsylvania.

proudly served in Europe in the U.S. Army Air Force during World War II and moved to Delaware in 1952. He worked for James Julian for

12 years and started his own construction business, retiring in 1980. He then worked for Park and Shop Liquors well into his 80's for over 12 years. Vernon was an active Mason and Past Master of Hiram Lodge #25, Nur Temple and Shrine Club, the American Legion, VFW and a life member of Aetna Hose, Hook and Ladder.

He is survived by daughters Carol Teal and her husband Jim of Hockessin, DE, and Virginia Artz of Elkton, MD; grandchildren Tom Eastburn and Wendy C. Eastburn-Teal and great grandchildren Henry and

Nolan Witman. He also leaves behind his brother Franklin and his wife Ruth Ann. He was preceded in death by his wife of 63 years, Caroline G. Artz, who died in 2006.

A service honoring his life and a Masonic Service will be held at 11:00 a.m. on Thursday October 6, 2011 at R.T. Foard & Jones Funeral Home, 122 West Main St., Newark, DE 19711. Friends and family may call at the funeral home beginn at 10:00 a.m. Burial will be in Head of Christiana Cemetery. Charitable contributions in Vernon's name may be made to Aetna Fire Company c/o the

Martha Brown

Martha E. Brown, 69, of Newark, died peacefully on Monday, September 26. She was predeceased by her husband, Donaghey Brown this past July, and by her grandson, Anthony Dalbello.

She is survived by; her children, Mark Dunn, Krista Schulte, her stepdaughters, Holly Walsh and Paige DeSantis, her sister, Dorothy Dickey, her grandchildren, Suzanne DeSantis Young, Anna and Alex Dalbello, Kayla Gardner and Max & Morgan Dunn, her great-grandchildren, Evander Keenen and Wesley Young.

A memorial service was held at the Silverside Church, 2800 Silverside Road Wilmington, on Saturday, October 1. A luncheon followed the service in the church hall.

In lieu of flowers, donations in emory of Martha may be sent to the Silverside Church.

To send condolences, visit www. dohertyfh.com.

Jeanne DiMaio

Jeanne M. DiMaio, 65, of Lewes, formerly of Newark, died on Sunday, September 25, at Christiana Hospital in Newark

A native Delawarean, Jeanne was born in Wilmington on June 27, 1946, daughter of the late Ross Sylvanus and Margaret Hopton Sylvanus. She was a talented homemaker throughout her life and delighted in spending time with her beloved family.

She is survived by her devoted husband of 46 years, Joseph M. DiMaio; children, David R. DiMaio (Kimberly), Deborah J. Cooke (Jim), and Brian-J. DiMaio (Lisa), all of Newark; brothers, Bob Sylvanus of Manheim, PA, and Rick Sylvanus of Rehoboth Beach; and grandchildren, Jack, Kelly, Amy,

Anthony, and Shannon. A memorial service was held on Friday, September 30, at the Spicer-Mullikin Funeral Home, 121 West Park Place, Newark.

Craig Dowlin

Craig Orian Dowlin, 59, of Bear, died on Saturday, September 24, at Christiana Hospital with his wife, Debra, by his side.

Craig graduated from Henderson High School in West Chester, PA. He has been in the automotive industry all his life, with his most recent position

being Service Manager at JV Auto in Newport, DE. Craig is

survived by his wife of 20 years, Debra Fowser Dowlin; son,

Joshua; daughter, Alexandra; mother, Bettie Dowlin of Quarryville, PA; sister, Linda Rummell of Coatesville, PA; nephew, Chris Rummell; and several aunts, uncles, and cousins

Craig was predeceased by his father, William Orian Dowlin.

A viewing was held on Friday morning, September 30, at the Beeson Funeral Home, 2053 Pulaski Highway, Newark,. His funeral service immediately followed. Burial was private.

In lieu of flowers, the family suggests contributions be made to The Craig Dowlin Memorial Fund, for the benefit of the Dowlin children or mail to WSFS Fox Run Banking Office, 210 Fox Hunt Drive, Bear, Delaware 19701, Attn: Brian DiBattista or in person at any WSFS location.

David Fedele

David J. Fedele, of Newark, formerly of Los Angeles, CA, died on Tuesday, September 27, at home surrounded by his loving family after a courageous battle with cancer. He

David was born October 28, 1964 in Wilmington, DE, the son of Louis and Cassy Fedele of Smyrna, DE. He had a passion for costume design and his talents led him to Hollywood, where he worked for 25 years on countless films and TV shows.

In addition to his parents, he is survived by Justin Ditter; two brothers, Louis Fedele and his wife Esther and Mark Fedele and his wife Julie; three nieces, Tori, Bray, and Shelby; and one nephew, Louis.

Memorial services were held on Saturday, October 1, in the Faries Funeral Chapel, located at 29 South Main Street in Smyrna.

In lieu of flowers, the family suggests contributions be made to mpassionate Care Hospice, 702-B Kirkwood Hwy., Wilmington, DE

Condolence letters may be sent by visiting www.fariesfuneralhome.com.

Mary Lou Fraze

Mary Lou Fraze, 82, died Thursday, September 22, at Christiana Hospital. Formerly of Newark, Mary Lou resided at Broadmeadow Healthcare in Middletown, for the past

Mary Lou was born on February 17, 1929 to Robert O. and Grace Sullivan of Oxford, PA. After her marriage to Eugene L. Fraze in 1951, she moved to Newark, where she worked as an administrative assistant for Avon Products of Newark for many years.

Mary Lou is survived by her two sons, Gary and his wife Jane, Kevin and his wife Kathy; 10 grandchildren; three great-grandchildren and a sister,

Norma Shoop of Glenmoore, PA.

A memorial service was held on Saturday, October 1, at the Kingdom Hall of Jehovah's Witnesses, 40 Old

BRAND basics

Join us for a 20-minute seminar on how to boost your brand and sales.

October 11, 12, 13

Chesapeake Publishing & Printing Call Harry Porter to RSVP at 443.245.5011 Newark Road, Newark Arrangements by Cremation Service of Delaware.

Lydia Gatling

Lydia M. Gatling, 57, of Newark, died at the Heartland Hospice Home on September 25.

Lydia was born in Morton, PA to the late Norvel and Estelle Lewis.

She worked for PECO Energy for over 12 years. She later started a home service, Always Gentle Care, in memory of her

ion Arthur G. Connolly.

She was one of Jehovah's Witnesses for over 34 years and attended the Kingdom Hall in Newark.

She leaves to cherish her memory her husband, Irvin Gatling; stepchil-dren Karyn (Melvin) Paul and Jordan (Marie) Gatling; sister Viola (Ralph) Carlton; nieces Crystal (Raheim) King and Anita Lewis; nephews Lamont (Quanda) Lewis and Ralph Carlton, Jr.; and a host of many loyal family and

Susan Lee

Susan Clark Lee, 63, died on

September 24. Susan was born May 17, 1948, to Mildred and Rodney Clark. A

1966 graduate of Brandywine High School, Susan attended Appalachian State University in Boone North Carolina. and gradu-

ated from Widene University May 1969. She began her career at the University of Delaware in 1969 where she met her future husband, Michael E. Lee. In May of this year, 2011, Susan retired from the University of Delaware's Office of

Susan is predeceased by her husband, Michael E. Lee, her parents, and her in-laws. She is survived by her long-time friend, Elrod Ferreira, several cousins and close friends.

Visitors were received on Tuesday, October 4, at Westminster Presbyterian Church, 1502 W. 13th Street, Wilmington. A memorial service followed. Interment was private.

In lieu of flowers contributions ay be made to the Michael E. Lee Scholarship Fund, Development Office, University of Delaware, Newark, DE 19716, to the Delaware Human Society, 701 A St., Wilmington, DE 19801, to Forgotten Cats, www.forgottencats.org, or to Faithful Friends (faithfulfriends.us/donations.php) 302-427-8514

To send condolences, visit www. dohertyfh.com.

Susan Lilley

Susan Lilley, 31, of Newark, died Wednesday, September 28. Born on December 5, 1979, in Wilmington, she was the daughter of William R. and Ellen Crowe Lilley of Newark. Ms. Lilley had been employed as

In addition to her parents, survivors include her siblings, Sharon Lilley, Newark, DE, and Robert Lilley and wife, Liz, Elkton, MD, and their children, Morgan and Alyssa; and maternal grandmother, Glenna Merchant, Elkton,

Funeral services were held on Saturday, October 1, at Hicks Home for Funerals, 103 W. Stockton St., Elkton, MD. Interment was private.

Esther Loftis

Esther Oakley Loftis (Murray), 87, of Newark, formerly of South Boston,

VA, died on Saturday, September 24. Mrs. Loftis was a faithful member of Limestone Presbyterian

was employed for 15 years by the Red Clay School District. Mrs. Loftis is survived by her

sons, John Adams Murray Jr. and wife Carolyn, and Thomas C. Loftis Jr. and wife Debra; daughter, Dianne L. Smith and husband Brad; brother, Walter S. Oakley; 11 grandchildren; and 14 great-grandchildren. She was preceded in death by her first husband, John Adams Murray, Sr.; and her husband of 55 years, Thomas Carlton Loftis Sr.; three brothers; and six sisters.

A visitation was held on Thursday evening September 29, in the Strano & Feeley Family Funeral Home, 635 Churchmans Rd., Newark, and also on Friday, Sept. 30, followed by a service in celebration of Mrs. Loftis's life. Burial was in Gracelawn Memorial Park, New Castle.

To express an online condolence please visit www.strano-feeley.com.

John McCall

John K. "Jack" McCall, 74, of Newark, died on Friday, September 30, at Christiana Hospital in Newark. Mr. McCall was born in Trainer,

PA, on January 17, 1937, son of the late Charles and Catherine Greenhalgh McCall. He graduated from Eddystone High School in Eddystone, PA, and went on to proudly serve his country in the U.S. Air Force during the Vietnam War, receiving the Bronze Star and the Distinguished Flying Cross. He retired from the Air Force after 20 years of service. Later, he was employed by AstraZeneca.

In addition to his parents, Mr. McCall was preceded in death by his beloved wife, Sumiko Monden McCall, who died on March 9, 2005; brothers, Charles, Jr., William, Albert and Francis; sisters, Agnes and Dolores. He is survived by his daughter, Irene K. McCall of Newark; son, Jeffrey J. McCall (Dawn) of Riverside, NJ; sister, Grace McCall of Trainer, PA; grandchildren, Brynn (and her mother, Donna Gettis), Abigail and Grace; and many nieces and nephews.

The family will host a gathering for friends from 9-10 a.m., on Friday, October 7 at the Spicer-Mullikin Funeral Home, 121 W. Park Place,

Newark. Entombment will take place at the Delaware Veterans Memorial Cemetery at a later date.

In lieu of flowers, contribuns may be made to the American Diabetes Association, 100 W. 10th Street, Suite 1002, Wilmington, DE 19801 or the Helen F. Graham Cancer Center, c/o Christiana Care Foundation, P.O. Box 1668. Wilmington, DE 19899.

Maurice Park

Mr. Maurice E. Park, 77, of Calvin, PA, formerly of Newark, died on Wednesday, September 28, in Huntingdon, PA.

Born in Huntindgon, PA, on December 4, 1933.

Mr. Park made his career as a chemical engineer and was employed with General Chemical in Claymont, DE, until his retirement.

He was preceded in death by his parents, Florence and Chester Park. son, Edward D. Park, and siblings, Paul Park, Betty Stever, Helen Glunt, and Edwin Park. He is survived by his

See OBITS, 12 ▶

Fulton Bank

LISTENING IS JUST THE BEGINNING.

1.800.FULTON.4 | fultonbank.com

Equal Housing Lender, Fulton Bank, N.A. Member FDIC. Member of the Fulton Financial Family. The product is a variable rate line of credit secured by the primary residence and not exceeding an 80% loan, to value ratio. This account includes a fixed rate option. This rate may vary, but once established as a new Fixed Rate Advance, will not vary thereafter. A \$100 rate lock fee applies each time you establish a Fixed Rate Advance. The fee is waived if rate is locked at closing. For properties in PA and DE, closing costs for lines of credit up to \$500,000 typically range from approximately \$117 to \$623 depending on line amount, appraisal requirements and properly location. Closing costs for properties in Nirginia typically range from \$196 to \$2,346. In addition title insurance is required if the line is used to purchase the property or the line is for \$500,000 or more. Also, there is a \$300 Trust Review fee, if applicable. Borrower must pay mortgage satisfaction fees at loan termination. Property insurance is required. Rate and terms subject to change and may be withfrawn without notice. Rates are available to qualified borrowers and loans are subject to credit approval. Introductory rate offer does not apply to refinance of existing Fulton Bank debt or properties currently listed for sale. The adventised 1.99% APR (Annual Percentage Rate) applies to new lines of credit of at least \$10,000 and an automatic deduction of payment from a Fulton Bank deposit account. Applications must be received by October 31, 2011. Borrowers with a credit score of 720 or better will receive 1.99% APR for 12 months from the opening date. For borrowers having a credit score of less than 720 (not receiving an introductory rate), APRs are variable and may range from 4.25% Wall Street Journal Prime (WSJ.P plus 1.00%) to 6.75% (WSJ.P plus 3.50%), depending on credit qualifications, payment option selected, and market area. APRs may range from 3.99% APR is our current standard rate with automatic deduction of payment from a Fulton Bank depos

- Comprehensive adult and pediatric eye care
- Knowledgeable and experienced physicians
- *Friendly staff and customer service
- *Thousands of affordable and designer frames
- Contact lenses and prescriptions serviced
- Accepting new patients and outside prescriptions
- Most insurances and HMOs accepted

(FRICH)

DeG

FENDE

AIX

GUESS

www.simoneye.com

302.239.1933

6 Convenient Locations Bear | Concord Pike

Hockessin/Pike Creek | Middletown

Newark | Wilmington

OBITUARIES

▶ OBITS, from 11

beloved wife, Rachel A. Taylor Park; children, Janice A. Bonsall (John) of Calvin, PA, Eunice L. Rhoades of Newark, DE, Jackie L. Cox (Clarence) of Elkton, MD, Jeff P. Park (Cindy) of Hockessin, DE, James M. Park (Patricia) of Newark, DE, Tom M. Park of Calvin, PA, and Debbie E Edwards (Gordon) of Newark, DE; 15 grandchildren; six great grandchildren; siblings, Mary Quarry of Mapleton, PA, Jesse Park of Mapleton Depot, PA, Beatrice Carson of Hagerstown, MD, William Park of Orrstown, PA, Robert Park of Doylestown, PA, and Peggy Waite of Mapleton Depot, PA; sister-inlaw, Barbara Park of Huntingdon, PA; brother-in-law, John Stever of Altoona, PA; brother-in-law, Dale Glunt of Shade Gap, PA; and sister-in-law, Marie Park of New Castle, DE.

Visitation was held on Monday, October 3, at the Spicer-Mullikin Funeral Home, 1000 N. DuPont Parkway, New Castle. A funeral service held on Tuesday, October 4, at the funeral home. Interment followed in Gracelawn Memorial Park, 2220 N. DuPont Parkway, New Castle

Joy Pellicciaro

Mrs. Helen Joyce Wiley Pellicciaro, 85, of Newark, died peacefully on Friday, Sept. 23, at Christiana Hospital. Born in Valliant, OK on Nov. 13, 1925, Mrs. Pellicciaro was the

daughter of the late Howard Wiley and Louise Rye. She grew un in Dierks, AK, where she was Valedictorian

Looking for_local news?

From the Construction site

Find it in this newspaper!

to the classroom...

of her Dierks High School graduating

During World War II she served as head of personnel at the Ordinance Depot in Texarkana where she met her husband-to-be Edward at a U.S.O. dance. Following the war they married and moved to Brooklyn, NY, and Joy was hired as head of personnel at Bloomingdale's. In 1953 they moved to Newark where she was first and foremost a devoted mother and homemaker. She was an active P.T.A. member and a Den Mother for her sons' Cub Scout troop. In addition, Joy worked for Newark Mayor Handloff, and served as an executive assistant for Delaware Governor Tribbett throughout his administration. She subsequently received a Master's Degree in Gerontology from the University of Delaware and worked as Long-term Care Ombudsman for the Delaware Division of Aging.

In her later years she was active in several community organizations including the University of Delaware's Academy of Lifelong Learning, and the Newark Senior Center.

Her beloved husband of 58 years, UD professor Dr. Edward J. Pellicciaro, died in 2005. She is survived by her children, Karen Elena of New York City, Mark of Wilmington, and Richard Sr. of Newark; brother, Howard Wiley of Mena, AK, and sister Hazel Akimoto of Medford, MA; and grandchildren, Richard Jr., Julia Rose, and Nicholas

A memorial service will be held at a later date to be announced.

In lieu of flowers, contributions may be made to Little Sisters of the Poor, Doctors Without Borders, The Council of Indian Nations, Operation Smile, and The Newark Senior Center of Newark, DE.

To sign guest book, visit spicer-

James Smith, Sr.

James D. "Jim" Smith, Sr., 69, of Townsend, and formerly of Newark, died in the comfort of his own home surrounded by his loving family on

Wednesday, September 28. Born on February 18, 1942 in Harrington, DE, he was the son of the late Ralph B. and Pearl (Carlisle)

Jim retired in 1981 from Motor Wheel in Newark, where he devoted 17 years of dedicated service. Later he went to

work for Camdel Metals Corporation in Camden, DE where he continued to work for another 23 years.

Jim leaves many wonderful memo-ries to his loving wife of 46 years, Kathi (Krautter) Smith of Townsend; daughter, Tamara L. Poorman of Smyrna, DE; son, James D. Smith, Jr. and his fiancée, Ginger Gardner of Clayton, DE; two sisters, Ethel Rosson and her husband, Jim, of Boaz, AL and Regina Beamer of Elkton, MD; a brother, George C. Smith and his wife, Rosa, of Greensboro, NC; three grandchildren, Savannah, Jeffrey and Jaydn; eight nieces and nephews, as well as many dear friends.

Funeral services were held on Saturday, October 1 at Daniels & Hutchison Funeral Home LLC, 212 N. Broad Street in Middletown. Interment followed in Townsend Cemetery.

Memorial contributions can be made to Delaware Hospice, Inc., 3515 Silverside Road, Wilmington, DE

William Smith

William D. Smith, 86 of Newark,

died on September 26.

He was born September 6, 1925 in Cape Charles, VA. His family moved to Wilmington, DE in 1927. After graduating from Henry C. Conrad High School in 1943, Mr. Smith trained as a Pharmacist's Mate. He was stationed at the Corpus Christi Naval Air Base in Texas for three years. On completing his service, Mr. Smith attended the University of Delaware for two years and graduated from Beacom College with a degree in Accounting. He retired

from Delmarva Power & Light after 34 years of service and was a charter member of the Seranader's Band where he played the trumpet for 25 years.

He is survived by his wife, Beverly F. Smith; his children, Debra Dewald of Laurel, MD, William D. Smith Jr. and wife Elizabeth of Arnold MD Linda Duckworth and husband Michael of Lewes, DE and Jody Ann Rossi & husband Gary of Port Charlotte, FL 10 grandchildren, Paul Dewald, Lisa Stoll, Melissa Esham, Sara Smith, Heather Smith, Joshua Smith, Annie Duckworth, John Duckworth, Travis Hicks and William Rossi; 8 greatgrandchildren and his sister Patti Jean Moler of Naples, FL.

A visitation was held on Friday September 30, at St. Mark's United Methodist Church, 1700 Limestone Rd. Wilmington, A memorial service followed. Burial was held privately.

In lieu of flowers, contributions may be made to St. Mark's Church.

For online condolence visit www. mccreryandharra.com.

Howard Widdoes.

Howard C. Widdoes, Sr., 62, died suddenly at Christiana Hospital on Thursday, September 29. Howard was born on May 6, 1949 in Media, PA to the late Frank and Sara (Parsons) Widdoes

Howard was the owner of H.C. Landscaping for over 20 years. He also worked part-time at the University of Delaware Horticultural

Department. He is survived by his loving wife of 44 years, Jo Ann Widdoes of Elkton, MD; sons, Howard C. Widdoes, Jr. and his partner, Jim Bennett of Dover, DE and Randy Widdoes and his wife, Erica of Townsend, DE; daughter, Amy Jean Carney and her husband, Brian of Elkton, MD; and four grandchildren, Colleen Carney, Annabel Carney, Sara Widdoes and Bradley Widdoes. Howard is also survived by his sisters, Kathryn Ann Evans and her husband. David and Lois Mae Rosa; and his brother, Frank Widdoes Jr.

Services were held on Tuesday, October 4, at R.T. Foard Funeral

Home, P.A., 259 E. Main Street, Elkton, MD. Burial followed at Edgewood Memorial Park in Glen Mills, PA. Memorial contributions may be made to the Leukemia Foundation or the University of Delaware Botanical Gardens, c/o the funeral home. To send condolences visit www. rtfoard.com.

David Wilson

Mr. David H. Wilson, 56, of Bear, died peacefully on Tuesday, September 27, after a courageous battle with cancer, surrounded by his family.

Born on May 12, 1955, Dave grew up in New Castle. He was an Eagle Scout and attended William Penn High School, Wilmington College, and Salem County Community College. He retired from DuPont Chambers Works

after a 35-year career.

He was preceded in death by his mother, Jean, his father, Clyde, and his

brother, Steve. He is survived by his beloved vife of 25 years, Helen, his son, Chuck, his sister. Gini, and a host of nieces and nephews. In honor of

Dave's last wishes, his services will be held privately.

In lieu of flowers, the family suggests contributions to Faithful Friends, 12 Germay Drive, Wilmington, DE 19804 (302-427-8514 / faithfulfriends.

To sign guest book, visit spicer-

OUT OF THE ATTIC

This week's Out of the Attic item is an aerial view of Newark used as the title page for the 1948 KRAWEN, the Newark High School student yearbook. This view shows Newark as it was before the big growth period of the 1950's and beyond that changed Newark from a Town to a City and pushed the municipal boundaries outward in all directions. The view is looking east. The street across the bottom that bends downward out of the scene is Orchard Road. The next street bordering the open area is South College Avenue. The area between the double rows of trees is the University of Delaware Mall. Beyond that is Academy Street followed by Haines Street and finally South Chapel Street in front of the Continental-Diamond Fibre plant with the double smoke stacks behind which passes the Pomeroy and Newark Railroad. Next is the George Reed Village housing development and at the top is the oval horse track on the Dameron Farm.

To the left of the Dameron track is Ogletown Road that extends west (downward in the picture) becoming East Main Street, intersecting with Academy Street, and passing out of the picture in front of the Newark Methodist Church. The next east and west street is Delaware Avenue that connects Elkton Road (not shown) and South Chapel Street. The next east-west passage is split. In the upper part of the scene, Lovett Avenue connects Academy Street and South Chapel Street in the lower part of the scene Kent Way connects Orchard Road and South College Avenue. Many, but not all, of the properties pictured have survived into the 21st century, albeit with some changes in use.

Visit the Newark History Museum located at the historic 1877 pas-

Visit the Newark History Museum located at the historic 1877 pas-senger train station on South College Avenue beside the bridge on the town side of the tracks

town side of the tracks.

The museum will be open Sunday afternoons from 2 to 5 p.m. through November.

Individuals, groups, clubs, or organizations are welcome to visit at other times all year by appointment. Call 368-9845 for arrangements. The Newark Historical Society invites donations or loans of objects, stories, pictures, and other artifacts of places, activities, people, and life styles in the Greater Newark Area for its permanent collections and display.

and display.

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

With the second of the second

National Newspaper Week Newspapers Oct. 2-8, 2011

"Green" Single-family BEACH homes from ONLY \$199,900

Windstone by LOHOMES

Visit us today and see why our Super Energy Efficient homes are the smartest choice for Your New Beach Home!

Open Thursday through Monday • 11am to 5pm or by appointment Visit us in Milton, Delaware or call 302.645.7948

www.WindstoneDE.com 🦙

mesh a yakanah sereni ayak si kasanan yakanan kasan

Salle le

Business Leaders Needed

SCORE, "Counselors to America's Small Business", in partnership with the U.S. Small Business Administration, needs business counselors, workshop leaders, and special assignment volunteers in New Castle County to assist business startups and small business growth. Training provided. You can make a positive difference helping small business ownor aspirants and fueling Delaware's economic growth. Visit our website today, www scoredelaware.org or call 302-573-6552.

Movie Night at Newark Free Library

Friday, October 7, 6:30 p.m. The Newark Free Library presents as part of its Friday Film Night, Everything Must Go (US, 97 min.). The film is the story of a man who is fired from his job and then has a yard sale that changes his life. The film stars Will Ferrell. The program is free. The library is located at 750 Library Avenue. Please call 731-7550 for more information.

New To You Sale

October 8, 9 a.m. to 3 p.m. (rain or shine), Kingswood United Methodist Church, 300 Marrows Road, Newark. Items include clothing, toys, white elephant items and misc items. We will have a bake good table and will be serving lunch. Contact Information: Mestbrook 302-738-4446.

Food Bank of Delaware has disco fever

Boogie down! It's time for the Food Bank of Delaware's Saturday Night Fever Blue Jean Ball. The food bank will host its annual signature event on Saturday, October 8 from 7 p.m. to 11 p.m. in its Newark warehouse at 14 Garfield Way in the Delaware Industrial Park

Guests can leave their black tie gala attire at home for this annual event. Blue Jean Ball attendees are asked to don their favorite blue jeans or hippest outfits for a night at the disco. This year's theme will take guests back to the disco days; the food bank's 33,000square-foot warehouse will be transformed into a space reminiscent of the Saturday Night Fever dance floor.

The Blue Jean Ball is held each year to raise awareness of the acute problem of hunger in Delaware and the important role the food bank plays in combating hunger, as well as

its root cause – poverty.

The evening will feature beer and wine and fine cuisine prepared by the Food Bank of Delaware's Executive Chef, Tim Hunter, Chef Instructor, Mark Saunders, and students from The Culinary School. The evening's menu includes popular foods from the era such as mini monte cristo sandwiches, ambrosia salad, lamb chops with minted demi-glace, a gourmet "shake-n-bake" chicken, salmon, rice-a-roni, macaroni and cheese and more.

Live entertainment will provided by Strangers, the area's newest party band. Guests will also have an opportunity to bid on a wide selection of items during the silent auction, including a trip to Hawaii.

Tickets are available for \$100/person and \$1,000/table of ten. Tickets may be pur-chased by calling (302) 444-8074 or by visiting www. fbdbluejeanball.org.

Ham and Oyster Dinner

Chesapeake bay oysters dipped in flour, patted with cracker crumbs and deep fried till golden brown are the centerpiece of this historic Delmarva feast complete with ham, homemade cole slaw, and hot vegetables, rolls and dessert. It's a tradition at Salem United Methodist Church 469 Salem Church Rd. Newark, DE 19702. They serve at 3,4,5 & 6 p.m., Saturday October 8. Take out orders are available and reservations are required. For reservations or information, call Jim Perialas at 302-326-1938.

Recital at UD

Urgent news for DIABETICS with

The diabetes drug, ACTOS, has been linked to an increased

risk of bladder cancer. If you or a loved one has been diagnosed with bladder cancer after taking ACTOS, ACTOplus met., ACTOplus MET. XR or duetact., call us now

at 1-800-THE-EAGLE about monetary compensation. No fees or costs until your case settles. We practice law only in

Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE 1-800-THE-EAGLE (1-800-843-3245) www.1800theeagle.com

Composer Lisa Bielawa's "Meditations" from The Lay of the Love and Death will be performed Sunday, October 9, at 3 p.m. by violinist Wendy Sharp at the Roselle Center for the Arts' Gore Recital Hall at the University of Delaware (110 Orchard Road, Newark). The eclectic program, with pianist Julie Nishimura and guest

Major, Dvo!ák's Four Romantic Pieces, Paul Schoenfeld's Four Souvenirs, and Grieg's Sonata in C Minor.

Tickets: \$12, \$8 Seniors, UD Staff & Alums, \$3 Students. Information: 302-831-2204 or www.music.udel.edu

Visiting Nurse Association Offers Free Workshops

The Christiana Care Visiting Nurse Association (VNA) is holding a series of three free workshops for family and other caregivers supporting loved ones healing at home. The Caregivers Education Series takes place from 5:30 to 7 p.m. at Christiana Hospital, John H. Ammon Medical Education Center, Room 7 on Tuesdays, October 11 and 18. A light supper will be provided.

This series is ideal for anyone who is a spouse, parent, other relative or friend caring for an individual. The Caregivers Education Series presents the following topics: community resources available to help with caregiving duties, managing daily tasks such as bathing, managing medications and making the home environment safe and reducing stress in the caregiver role.

To register or for more information, please visit www. christianacare.org/helpforcaregivers or call Christiana Care at 800-693-CARE. For more information about Christiana Care, visit www.christianacare. org/whoweare.

The series is co-hosted by the Delaware Health and Social Services' CARE Delaware pro-

Grief Support Group

Delaware Hospice and Cokesbury Village will hold a Grief Support Group for adults

narrator Danny Peak, will also struggling to navigate the grief include Leclair's Sonata in D journey. The Group meets on the second Wednesday of the month in the Atrium Meeting Room, 1st Floor, Cokesbury Village, 726 Loveville Road, Hockessin. The next meeting will be held on October 12.

This support group is free and open to anyone in the community, and no registration is needed—just drop in.

Participants will learn what to expect when grieving, com-pare notes with others who have experienced loss, discover a safe place to ask hard questions, and learn survival tips and resources for the journey.

For more information, contact Delaware Hospice's Bereavement Support Specialist, Ralph Plumley at 302-478-5707, ext. 3130, or rplumley@delawarehospice. org, or Cokesbury Village's Chaplain, Reverend Deb Ebling, 302-235-6027, or debling@pumh.org.

Soup Mix Sale on **Good Neighbor Day**

The Newark Area Welfare Committee will hold its annual 'Good Neighbor Bean Soup Mix " sale on Friday, October 14 from 9 a.m. to 5 p.m. at the following locations in and around Newark: M & T Bank on Main Street: Pathmark in the College Square Shopping Center; Super Fresh on New London Road; and the Acme stores in Suburban Plaza and University Plaza. The bean soup mix sells for \$4.00 and all proceeds go to support the work of the Newark Area Welfare Committee

Founded by Newark residents in 1930 during the Great Depression, the all-volunteer Newark Welfare Committee has been a good neighbor to those in need by providing food, Christmas baskets, and financial assistance for utility bills, rent, medicines and other necessities of life. For more information, or to make a taxdeductible contribution, please go to www.newarkareawelfare.

History and Impact of the Beatles

Saturday, October 15, 1 p.m. The Newark Free Library will host the program The History and Impact of the Beatles. Come meet the man who met the Beatles! Joel Glazier will recount stories about the band and also talk about their impact on popular culture, politics, and entertainment. Registration required. The program is free. The library is located at 750 Library Avenue. Please call 731-7550 for more information.

Teen Scholarship Workshop

Monday, October 17, 7 p.m. The Newark Free Library will be hosting a Teen Scholarship Workshop. Learn the basics about how to find a scholarship, the etiquette in filling out an application and going for an interview, and tips to writing a scholarship essay. For students ages 15 and up. Parents are welcome. Registration is required. The program is free. library is located at 750 Library Avenue. Please call 731-7550 for more information.

Teen Film Night at Newark Free Library

Friday, October 21, 6:30 p.m. The Newark Free Library presents as part of its Teen Film Night, Stardust (US, 127 min.). The film is the story of a young man in a magical land who makes a promise to his beloved that he'll retrieve a fallen star. The film stars Robert De Niro and Claire Danes. The program is free. The library is located at 750 Library Avenue. Please call 731-7550 for more infor-

Storyteller Event

Saturday, October 22, 1 p.m. The Newark Free Library presents the program The Tales Tombstones Tell. Storyteller Ed Okonowicz will examine how grave markers can be our window into the past. The talk will be accompanied by a slideshow presentation. The program is free. The library is located at 750 Library Avenue. Please call 731-7550 for more information.

Women's Basketball Free Skills Clinic

University of Delaware women's basketball coach Tina Martin has announced that on October 22 a girls' basketball clinic will be held at the Bob Carpenter Center.

The clinic, which will be free of charge, is open on a first-come, first-served basis for the first 50 girls in grades three through eight. The deadline to register is Monday, Oct. 17 at 5 p.m.

Those participating are invited to watch the end of the Blue Hens' practice at 2 p.m. Checkin for the clinic will run from 2-2:30 p.m. while the clinic lasts until 4 p.m.

The participants will get a chance to work with Martin and her staff, associate head coach Jeanine Radice, assistant coaches Tiara Malcom and Tom Lochner, as well as members of the women's basketball team.

To register for the event, please email director of basketball operations Allie Fedorowicz at afed@udel.edu or call 302-831-4995.

Anyone who participates in the clinic will receive exclusive discounted tickets to the Hens matchup against NCAA tournament qualifier Penn State University, which reached the second round of the tournament in 2011. The Hens host the Nittany Lions in the Bob Carpenter Center on Nov. 17

WET BASEMENTS STINK!!

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

CALL 1 800 420 7783 NOW! www.dryfloor.com

Outer Banks, NC Vacation Homes!

Over 500 Vacation Homes, from Duck to Corolla, Oceanfront to Soundfront. Private Pools, Hot Tubs, Pets and More...

Book Online at www.brindlevbeach.com 1-877-642-3224

"SERVICE FIRST ... FUN ALWAYS!"

· Cost less Stronger

More durable

· Have greater flexibility in design

TOUR 16 new homes ~Corolla to South Nags Head~ October 6-9 Tickets \$10-Good all 4 days

Info 252-449-8232

or Preview tour at www.obhomebuilders.org

Agricultural . Commercial . Residential

800-331-1875

Lic. #PA024688

410-398-1230 800-220-1230

CHEST CARLOS CONTRACTOR

or fax us 24 hours 7 days a week

410-398-8192

601 Bridge Street, Elkton, MD 21921 Monday - Friday 8 a.m. to 5 p.m.

VISA

DISCOVER

Rentals Merchandise 700 400Real Estate ... Farm Market

Services

800

Announcements

Notices

View Public Notices from around the State of Maryland, visit: www.mddcnews.com

40 Lost & Found

FOUND Calico kitten found in Elkton Heights on 9/29 3-4 months old friendly 443-566-0374 40 Lost & Found

To place an ad online please visit

FOUND- YELLOW LAB on Knights Corner Road, Thursday Sep-tember 29th. Call 410-

Ladies watch LOST at either North East Station near Sunsa-tional Tanning or North East Plaza near Rite Aid on or around 09-26. Sentimental value, reward. Please call 410-920-2093

LOST brown purse in the parking lot of Big Lots in Elkton on 10/3 at 10am. Please call 410-287-5695 or return to address on license,

LOST CANNON DIGITAL CAMERA In Rising Sun. In or near Bucks Tavern parking lot or along Rt 1. Reward 302-530-9331

SALES

The Newark Post, in Newark, DE is

currently seeking an advertising Account Executive. This position is

responsible for meeting with business

owners and managers about growing their business through advertising with

the newspaper. Experience is a plus, but the key elements for success in this

position are a strong work ethic and the desire to provide outstanding customer satisfaction. Applicants must live in or

This full time position is compensated

with a salary and the opportunity to earn above average income through commissions. A full benefit package

includes medical, dental, vacation, 401k and much more.

If you are looking forward to a career

that will become your passion, then we want to talk to you.

Please send resumes to:

Harry Porter The Newark Post PO Box 429 Elkton, MD 21922

or email to:

hporter@chespub.com

The Newark Post Serving the community for over 100 years

Chesapeake Publishing is an Equal Opportunity Employer

around the Newark, DE area.

40 Lost & Found

www.chesapeakeclassified.com

PRESCRIPTION SUNGLASSES LOST around Elkton High School, Sept 10th. Reward offered 443-466-4678

110 Help Wanted FT

Excellent opportunity available in Christiana Mall in Newark DE Own your own high-margin franchise with a 27 year proven record. Full training the second of the control of training, no exp nec. Locations avail nation-wide. (800)359-0407 www.fastfixfranchise.c

Insulator Full time, exp pref-ered, drivers license and drug test required. 302-368-4400

Truck Driver CDL-A Dedicated route. Doubles endorsement. Drop and hook. 1 year p. 70 hour week. Night work, \$1,100/week 631-463-6634 exp.

107 Banking/RE /Mtg. Profess.

Dental Scheduling Coordinator- FT

Newark, De are looking for an enthusiastic, organized individual who is dependable and has prior experience work-ing a General Dentist Practice. Please send resume cover letter and attached resume to Cathy arecw3737@yahoo.com

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

Real Estate FOR Rental

305 Apartments Unf.

BEACON APTS in North East

1 & 2br units, immediately available.
Fall move in Special No rent until Nov 1, for qualified applicants. Call Sharon 410-287-6111 www.thebeacona-partments.com

CHERRY HILL: 1BR, deck. Long term lease. No pets. \$675/mo + sec. dep. 410-639-2008

ELKTON 1-3br units starting at \$550/m & up section 8 ok, no pets + sec dep 443-553-4600

ELKTON 2br 2nd frl. on W. Main St. W/D No pets. \$730 mo. inclds. water, sewer & trash. er, sewer & trash. 443-553-1327

RISING SUN-Meadowside TH's.
Immediate occupancy
for 1 & 2 BR's. Close
to schools & shopping.
Country setting.
Handicap accessible.
Please call:
410-658-2798 Mon-Fri.

9am-4pm. Equal Housing Opportunity. TDD#1-800-735-2258

LOCUST PT. 1Br guest house on Elk River with fireplace. Scenic, private. \$1150 per mo. 302-444-4260

315 Houses for Rent

\$000000 Appl Fee , 3 & 4 BR Homes for rent in Elkton. \$795 & up. No pets! Bad credit? No trouble We can help! Call for appointment 443-309-1602 www.thehomesforlife.com

\$000000 Appl Fee 2, 3 & 4 BR Homes for rent in Elkton. \$795 & up. No pets! Bad credit? No trouble We can help! Call for appointment 443-309-1602 www.thehomesforlife.com

Elkton/North East 2-4 BRS starting at \$975.00 410 620-1345

CECILTON- 2br, 1.5 ba, cac, w/d, \$975/mo + sec. & util's. pets neg. 410-275-6000

EASTON CLUB 2Br, 2.5Ba. Pets nego. Dec occupancy. \$1400 per month. 410-820-7453

ELKTON 2br in a home, freshly remod-eled, all applis., cable & WiFi incl'd. \$1000 mo. 443-553-2445

Elkton 2br w/d. cen a/c \$635/mo + sec. Section 8 ok, No pets 410-287-3202

410-398-1230 800-220-1230

315 Houses for Rent

300

500

Checks, Cash or Credit Card

..... Announcements

200 Business Opps

.. Employment

ELKTON 3br fen'd yrd, new renovation. \$1250 mo. Sale or rent. Owner is a lic'd MD broker. 410-441-4419

ELKTON 3br, 2 bath, bi-level, with 2 car, oversized garage 410-620-1345

ELKTON 4br, 2ba, kitchen, DR, LR, base-ment, sunroom, break-fast bar. Water & sewer included. \$1300/ mo + 1st mo & sec req'd. No pets. 443-485-6301

ELKTON HEIGHTS 443-553-7434

ELKTON Hollings-worth Manor. 2br, 1ba duplex. No pets. \$650 /mo 410-885-5835

E L K T O N Hollingsworth Manor 2br. \$600 mo. Sec. dep. req'd. No pets, 410-398-1592

Elkton new con-struction 3BR 2.5 BA on cul-de-sac & gar \$1350m 410-398-5724

ELKTON TH 2br, 1.5 bath, full basement, yard. \$750/mo + utili-ties. Call 410-920-4016

ELKTON- Holl Mnr 2br. like new \$725 + sec. ELKTON 21 Chestnut Dr. ranch 3br, w/gar., deck & FP, Free trash removal. \$1050 + sec. 410-398-3447 315 Houses for Rent

FAWN GROVE Huge 10 yr. old home on 2 acres. Too much on 2 acres. Ioo much to list. It's a beauty. Over 3300 feet. 30 miles to Aberdeen. No dogs, horses maybe. Huge garage attached. A steal at \$1900 a month 410-978-3018

FAWN GROVE Huge 10 yr. old home on 2 acres. Too much to list, It's a beauty. Over 3300 feet. 30 miles to Aberdeen. No dogs, horses maybe. Huge garage attached. A steal at \$1900 a month 410-978-3018

Elkton 3br, 1ba, 1600 sq ft w/d hook up, lg eat in kit, jetted tub new carpet/paint \$1100/m + sec dep & ref's 410-287-6111

PORT DEPOSIT- 3 BR rancher w/ lg deck/ wooded lot, off 95. Non smok env. No pets.

Sec dep, 1st & last months rent. Ref's req;s. \$1,000/ mo Plus utili-ties. 410-378-2527

FAIR HILL 4br on 34 acres. \$1500 mo. + utils. Lawn care incl'd. Pets OK. Non smok. envir. 443-309-1988

332 Townhouse for Rent

ELKTON 3Br, 2.5Ba, partially finished base-ment \$1150/mo + sec dep. 410-287-3892

ELKTON 3br, 2.5ba, stone T/h, 2 dks, bas-ment, cen ac \$1150/ mo 410-398-5724

Elkton Walnut Hill, brick t/h 3br, 1.5 ba bsmnt 2 decks, \$1050/ mo. 410-398-5724

> WWW.CHESAPEAKE CLASSIFIED.COM

345 Rooms for Rent

. Transportation

ELKTON- full house priviledges. W/D, satel-lite TV. \$150/ week. Country setting. R req'd. 443-945-5829

CECIL CO - Office; Retail; Warehouse; Industrial. Outside stor-age 443-553-1517

Office spaces / store front. Free standing bldg. North East Rd. 443-350-0621

405 House for Sale

NewToday

JACOBUS FSBO.
Leave the hustle and bustle of Baltimore behind. Be just min's from MD line for less. Brick rancher w/ 1 car grg. Newly remodeled 5 mins of Loganville & Interstate 83. Featuring 3Brs, 1.5ba, Ig fin recroom in walk out bsmnt Updated kitchen, new paint, lights, elect & doors Beautiful hard wood floors. Beautiful wood floors. Beautiful hard wood floors. Beautiful lot w/ mature trees & new driveway. Qualifies for special USDA funding w/ \$0 down & \$877/mo or \$178,300. Call 717-278-2686

CHECK OUT CHESAPEAKE CLASSIFIEDS **EVERYDAY FOR** THAT NEW JOB!

BAYLANDS Condo at Grace Harbor in HDG. LIKE NEW! Minutes from APG. Grace Harbor in 2br, 2ba, all applis incl'd. Spacious kit, DR, LR, storage rm. elevator, Quiet neigh. Pool & club house, sec. ent. Priced to sell by Owner, Steve 443-206-1536 \$160,000

432 Mobile Homes

'97 14X70 3BR, 2BA mobile home in Gla gow Ct. \$12,000 obo 302-834-0851

A-A-A PAINTING Int. & ext. Deck washing, home 684317 410-392-6906

K. Spencer Home Improvements. Inc.

When Quality Comes First!

· Painting Garages Basements

· Kitchens &Baths · Additions

 Crown Molding
 Porches
 Window / Door Replacement

FREE ESTIMATES

REFERENCES LICENSED & INSURED

No Job to small MHIC#127618

410-378-9219

LEXMARK printer prints. 443-309-5189

GRAY GUINEA PIG 9 months, & small cage Free call 410-398-7645

MALE RABBITS extra lg outside cage, Free call 410-398-7645

AKC BLACK LAB PUPS AMERICAN Ready now, 15 wks 6 left out of 20 all Exc. disposition. \$300 Talbot County

410-310-4787

BEAGLES - AKC 2 lemon & white to \$400. 443 413-0461 Ive msg.

BICHON HUAHUA puppies Fluffy & cute, family raised. \$150 firm. 410-780-2819

BUNNIES Babies, free. Elk Neck area 443-907-4170 baybunnies@aol.com

CAT Calico, about 5 years old. Very friendly. FREE 410-688-0069

CHIHUAHUA PUPS Registered. Registered. Shots wormed. \$300 each. 443-553-5154

COCKATOO 6 yr. old Umbrella Umbrella with Irg, cage & toys, needs lots of attention. \$800. of attention. \$800. 410-591-8881

COCKER SPANIEL mix. Moving, can not take him w/me. 3 years house FREE. 410-688-5001

FREE 9 KITTENS. adorable, litter box trained and ready to go. 410-322-8718

FREE KITTENS. 4 Males 3 orange,1black. Call 443-485-8540.

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

602 Animals/Pet

GERMAN SHEP-HERD PUP Long coat, champion/working lines AKC Ready 10/15.443-480-0639

Golden retrievers Pups \$500 each 1st shots, parents on premises. Call

GOOD HOME 1 Orange striped. male 410-228-5096 leave message.

KITTENS (6) Free to good homes only. 443-987-5900

KITTENS Free local rescue, visit http://marylanddefenders.webs.co. 443-945-6282

KITTENS Free to good home. 5 orange & 1 gray stripe. Please call 410-441-1997

KITTENS Rescued. 2 to 6 months old. Need caring homes. Bel Air /Churchville 410-676-3507

MALTIPOO - 7 mos female spayed & all shots - parents on premises; weight about 8 lbs. Aberdeen area. Asking \$300.00. Call 410-688-2271. Pics available

PEKINGESE PUP-PIES White, 11 wks old Litter trained. 1st shots & wormed. \$350 females \$300 males 410-620-5511

POMERANIAN PUPS 4 cute males. 2 white, 2 black. Born July 22. Have had first shots. Parents on premises. Prices from \$300 to \$600. No papers 410-272-4921 after 5pm.

POODLE PUPS miniature apricot AKC shots and wormed. Born 7/21/11 gorgeous companions. Aberdeen MD 410-273-7606 MD 443-752-9649

wanted Mallard hen ducks. 443-243-4917

ANIMAL CAGE Small, white mesh snaps into base; top opening, 24"L x 15"D x 15"H. \$10. Hamster maze \$8, Call 410-398-7352 603 Pet Services/ Supplies

DOG HOUSE- large size. \$25,00. Call 410-287-3776

Miniature Weaning filly & colt registered AMHA/AMHR both very friendly utd on health records, \$800 for both/ will seperate 443-490-0119

GRASS HAY with some dust, good for cows or goats, not suitable for horses \$2.50 bale You haul 302-999-0002

610 Antiques/Art

ANTIQUE farm table, trunks, porch bench & card table. 410-592-6884

DRYER- about 8 yrs old. Good cond. \$60. Call 410-272-2445

TV 26" COLOR TV EXC COND \$35 410-392-4948

TV 32" color TV. Not flat screen. Hook up ready. \$50. Works per-fectly 443-616-4692

NEW OAK 36" door w/etched oval glass, NOT prehung. (2) \$265 ea. or \$500 both. 410-688-2528

STEEL CONCRETE mixing pan 72"x32". Good for med or Ig projects. Good cond. \$30. 410-392-5658

622 Electronics

\$200. Call 410-378-9509

ANTIQUE STYLE oak wash stand with mirror and with towel racks, \$50 or b/o 302-384-8511

LOOK

You can find anything you want in the classifieds!

625 Furniture/ Furnishings

BAR 5' solid oak w/ dry sink, 1 bar stool. Never used. \$800. JC Penneys Green Corduroy love sofa / rocker recliner, 2 microfiber green recliners. Exc cond. \$750. Call 443-616-4692

BOOKSHELF black free standing. Unique must see. \$25. Call 443-945-0185

COUCH 7FT- exc couch 7F1- exc cond. Dark green and blue plaid with small amount of white and cranberry. \$100. 443-553-7238

DRESSER, This End Up classic in dark pine & Ikea twin pine bed, \$75 obo, 410-378-4521

END TABLES oak finished with brass trim (2) 23" x 27" \$35. Call 410-398-7352

ENTERTAINMENT corner Cherry wood custom built antique glass doors, 8' 6" H. Good for large room. \$1500 410-770-4656 Easton \$1500

Hanging stained glass lamp with fruit shaped glass \$30 or b/o 302-384-8511

HASSOCK Large round beige cold \$10 410-287-8775 colored.

> HOSPITAL BED cellent condition, electric, \$90. 410-688-5399

HUTCH Oak, glass doors, full size. Very good condition. \$200. 443-350-5289

LIVING ROOM SET matching royal blue reclining couch & rock ing recliner 3 rugs 2 pillows matching wooden coffee & 2 end tables 2 light house lamps all in exc cond. \$500 for all exc cond. 410-686-8097

Metal computer desk with chair on rollers \$25 410-658-2483

OLD B&O RAILROAD WatchBox chair \$50 410-287-8775

BOB DUAL side by side Ironman stroller yellow. Exc cond yellow. \$250. 410-770-4656 627 Children/ Baby Items

OAK BENCH w/rock ing horse design cutouts on ea. end \$60. 2 matching shelves \$15. or all for \$70. Call for pics, 410-378-3312

PLASTIC PLAY PEN \$30 Little Tikes basket-ball hoop \$10. White dresser \$10, white toy chest \$10. Boys cloth-ing 6-18 months \$2.00. 410-287-3241

18' ALUM CAR trailer, 4 whis, elec. I extra hold downs, kept, used 1 time, \$5000. Gas golf cart \$5000. Gas golf cart EasyGo, exc. shape, \$1500 firm. 8' Fiber-glass truck cap, from early mod Ford, \$175. 8' alum truck cap, side drs, roof racks, late mod Ford or GM, \$175. 443-243-4917

2 STEEL wall locker / cabinet. 3'W x 18"D x 6'T. Has removable shelving. \$50 ea. 410-688-2528

ANTIQUE sewing machine 2 drawers works. \$75. 410-392-4319

BOYS CLOTHING size 10-14 very large amount of summer & winter, take all for \$50, 410-398-6596

CHAIR, cherry wood, accent, multi fabric & wood, \$100, 410-392-6491

CHRISTMAS TREE 3' tall. New. 410-272-3422

COOKIE JAR 12" all. New. Christmas tall. New. Christ Tree cookie jar. 410-272-3422

DEWALT 10" MITER BOX \$95 call 410-829-3439

DISPLAY CASE. Locking glass, adjustable shelves, 6'L x 30" D x 4'T. \$150 obo. 443-528-3808

ENTERTAINMENT cherry 2 CENTER. wood, 3 drawers, 2 shelves, \$100, 410-392-6491

FILING CABINET HON model, 2 drawer letter size. Exc cond \$45. 443-567-5287 Bel Air. MD

MIRROR Flat bathroom type with beveled edge, 50-1/2"L x 36"H. \$60 410-378-3312 640 General Merchandise

NURSING SCRUBS Lady's size med. 23 pants, 23 tops, 12 jack-ets. All for \$125. Size small, 20 pants, 20 tops, 12 jackets, all for \$100. White wicker daybed, \$150. 443-693-2975

PRAMAC POWER JACK lifts up to 5,500 lbs, includes Jack stopper. 6 months old. New \$420 asking \$280 obo. Call 443-859-4876

PRESSURE \$5. LE 5 quart. \$5 410-392-4319

PROPANE garage stove. \$75. 443-243-4917

SCOOTER WHEEL Chair with 2 new bat-teries Pronto M91 exc cond 410-227-2610

TOURNAMENT LEATHER JACKET, size lg., brown, 2 pocket on side, map inside. North American Fishing Club \$50 410-658-1816

VINTAGE 1930-40s Porcelain clawfoot bath tub 5ft long 30" wide FREE 410-879-2335

VINTAGE wooden clothes pins 129 flat, & 157 round great for crafts \$.15 each or all 410-838-4864

WANTED Blue can ning jars.. all I can get. 443-504-8436

WHEEL CHAIR Med line child's chair. Like new. 12"W seat. Max wght 250lb. \$100. 410-452-8572 Whiteford.

640 General Merchandise

WINDOW BLINDS, (1) set of 2 23" (1) set of 2 35" wood, \$20 both. 410-939-5225

642 Sporting Goods

AB LOUNGE exercising equipment. \$75. 443-907-0698

Firearms for Sale Ruger No 1 in 300 Weatherby Mag. with 20x16 Leaopold scope \$800.00, Marlin Golden 39A

22 cal with weaver scope \$300.00 and a Navy Arms Enfield 3 band 58 cal. Musket at \$700.00. All are in excellent condition. call 410-745-2955 or cell 732-674-7024

GOLF BAG 14 clubs. \$60 obo. 410-939-5225 Carton (4) 6 packs, of Cal Ripkin cokes w/box, \$20. 410-939-5225

GOOSE DECOYS 3dz Carrylite 1 pc shel (22")/1 dz Carrylite 32 mag. \$250. Ne used) FALC used) FALCON 3/4 cock clay pigeon trap by Lincoln w/extras. \$550. 443-553- 8718

GUN COLLECTION Rifles, Rifles, shotguns, slug uns, black powder. Please call 410-335-4283

IGLOO cooler XL holds 165 quarts, \$50 Elkton area call 443-553-4932

Visit one of these local dealers

VOLKSWAGEN

Smith VOLKSWAGEN.LTD. 4304 Kirkwood Highway, WILMINGTON, DE 302-998-0131

Drivers wanted - (9)

Contact Laurie To Advertise 410-398-1230 800-220-1230

chespub.com

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

Lamici@

and drive home happy!

NewToday

REMINGTON 760 lide action 30-06. DL. \$475 or best BDI 610-932-5376 484-643-0925

WATER SKI'S \$10 Call 410-287-3241

Vew Today

FAMICK GRAND PIANO approx 5 for price and info. Call 410-734-6086 or 410-272-0456

WANTED (also banios &

mandolins) Collector pay ing top \$\$ for

Gibson, Fender, Martin & others. Any condition. 410-419-1795

PIANO Upright. Good condition. Needs good home. \$100. haul. 443-616-8241

PIANO. Lester upright. Good condition. You haul. \$100.410-392-4431

YAMAHA YP 50 76 KEYS electronic keyboard w/ 7 functions orig. \$700 asking \$100 410-287-3776

BROOKSIDE-Flea Market, Sat 10/8, RD 10/9 9-2. Community Yard Sale also. \$15/ space. 302-750-0930 900 Marrows Road Newark, DE

660 Yard Sales

COLORA 85 Spring Knoll Ct. Sat. 10/8 8a-1p. Stampin Up, over 70sets and acces. HH

CONOWINGO High-Rd. 1/4 mile of Sat, Oct 8, 8am-2pm. Toys, clothes etc

EARLEVILLE 1318 Crystal Beach Road Oct 8, 8am-12:00pm furniture, toys, adult clothing, children's clothing, children's items, household items, books, DVDs

ELKTON 10 Brant wood Dr. Sat Oct 8, 8am-2pm, lots of country decor, exerciser, toys, clothing, baby & toddler items, furn.,etc.

ELKTON 11 Gina Marie Lane Sat. Oct 8th 7a-3p (rain date Sun 10/9) Off Walnut Lane behind Elkton HS Hundreds of items including toys, car seats, strollers, linens, DVDs, CDs, bikes, litchen, adult & girls

ELKTON 141 Manchester Park (off Rt 213 near Fairhill) Sat Oct 8th 8am-? Water conditioner Christmas items.

I Yard Sales on nearly every corner, find out which ones in the Classifieds

MEGA YARD SALE

Calvert Grange 2357 Telegraph Rd (Rt273- 1 miles east Rt 272)

Sat. Oct. 8th 8am - 1pm RAIN OR SHINE

Proceeds benefit Equihab Horse Rescue 660 Yard Sales

ELKTON 161 Thomson Dr, turn at Jodlbauer's Furniture to to stop sign, look to your left. Everything priced to sell! Miss this one Sat 10/8
& Sun 10/9 7am-?
Lots & lots of Lia
Sophia Jewelry, Bath
& Body kits, lotions, & Body kits, lotions dolls, Boyd's Bears h/h, yard, furn. women's clothes size lg, too much to men-tion NO JUNK!

MUVING SALE

Elkton 1980 Singer-Rd, Saturday Oct 8th, 8am-Noon. Brey er horses, furniture couch, end tables, cof-fee table, pictures, MULTI FAMILY

ELKTON 24 Nor-man Allen St, Sat 10/8, 8-2 kids clothes, h/h, LITTLE TYKES items & computer

ELKTON 319 Delan-y Rd, Multi-family cy Rd, Multi-family, Sat Oct 8th, 8:30am-2pm baby items, h/h, furn., antiques, & more

ELKTON Kings Court Sat. Oct. 8th 8a-noon. Household, children's, adult, lots of stuff!

ELKTON Bridge St Fri 10/7& Sat 10/8 9-2 both days. Computer, TVs, drill, Christmas & HH items, misc. items, baskets,

> Elkton United Methodist **Church Annual** Yard Sale

219 East Where: 219 Main St, Elkton When: Saturda October 8, 8a-2p. Saturday,

Indoor / Outdoor Rain or Shine!

660 Yard Sales

ELKTON Veteran's Hope Thrift Store 239 S. Bridge St. Tuesday - Saturday 9am-5pm (7pm on Thurs) 2 doors from JoJo's

Furniture, toys, adult clothing, children's clothing, household items, collectibles, books, DVDs, CDs. Last week's sale was so great.. we

are doing it again!! SAT. OCT. 8TH FILL A BAG with clothes for \$5!! Lots of quality furni-ture on sale too! WHERE YOUR PURCHASES HELP

VETERANS 443-406-7218

ELKTON, 72 Marlyn Dr, Oct. 8, 8:00-4:00, Appleton Acres. BOOK SALE! Hundreds of bargains in the finest of children's books (preK-2nd gr) collected over 35 years by recently retired Kinder-

ELKTON- 108 Maple Avenue Saturda October 8th, 8-12. Fu Saturday household clothing, misc items

ELKTON- 17 Reed Hartnett, St. Holly Hall Terrace, 10/8/11, 8am-2pm, Nice, clean chil-dren's and adult clothing, glassware, house-wares, collectibles, tolls and hardware

ELKTON- 47 AJS CT, Sat 10/8, 8-12 Old Chestnut to Justice Way left on AJS CT. Lawn/ garden equip-ment, H/H items, goods, controlled Sporting items & much more!

ELKTON-Deerhaven Community Sale. Saturday Oct 8th, 8am-?

N- Marley off Childs ELKTON-Farms Road, Saturday Oct 8th, 8-2. Furniture, household, clothes, tools, toys, DVD's and

CHESAPEAKE CLASSIFIEDS

CALL 410-398-1230, 800-220-1230

www.chesapeakeclassified.com

660 Yard Sales

JewToday

MULTI-FAMILY

OF THE YEAR! **PORT DEPOSIT-** 19 Cokesbury Road 10/7, and Sat 10/8 8am-? both days Antiques. Christmas item, country decora tions, wicker sofa mahogany table w/4 chairs, & bookcase, trunks, dble bed. kitchen items, bedding, canning jars, clothing glassware jewelry, rugs, books baby clothes, dust collector, too much to mention, much more For more info call 443-907-3545

NORTH EAST- 217 Willard Drive off Dr. Miller Road. Saturday October 8th, 7:30-1:30. Many household items, too numerous to list. Something for everyone

NOTTINGHAM, 303 Christine Road, Saturday Oct. 8, 8:00-2:00 pm, Hwy 8:00-2:00 pm, 272 1/2 miles Herr's. Furniture, adult children's clothing, clothing, childrens items, household

PORT DEPOSIT 33 Hopewell Court near Royal Farms. Fri & Sat, Oct 7 & 8, 9am-2:30.
Huge selection! Furniture, CD's, glassware, antiques, etc.

RISING SUN

LARGE TENT / YARD SALE

Furniture, clothing toys, you name it we should have it. Hot dog, chips & refresh-ments available. All proceeds go to charity

RISING SUN 2 Meadow Ct Fri Oct 7th 7:30-1:30. Some old, some new, garage & basement clean out HUGE INDOOR SALE 660 Yard Sales

RISING SUN- MOV-ING SALE! Rising Sun, 1455 Telegraph Rd, 10/7, 10/8, 9:00-1:00, Rt 273 across from Plumpton Park Zoo, furniture, toys adult clothing, chil-dren's items, lawn and garden equipment, household items, horse & pet supplies, tools, collectibles, books. No early sales

NewToday

RISING SUN. 1506 Theodore Rd. off Ebenezer Church Rd. Fri 10/7 & Sat, 10/8, 7am-5pm both days Clothes, furniture, household, many misc

FARMALL A TRAC-TOR runs very good. 1939, wide front. Good condition. \$950. Call 410-755-6262

FREE HORSE MANURE for gardens, will load. 410-658-1916

FREE! HORSE MANURE. Will load your pickup 410-398-5442

POULAN PRO 2005 wn tractor. 54" cutlawn tractor. 54" of the deck, 22 hp. ting deck, 22 hp, 6 speed, <250 hrs., extra blades \$725 302-593-7683

TROY TOMAHAWK hipper / shreader. 8 chipper / shreader. o HP. Lightly used. \$350. Call 410-452-0836 After 6pm

MULCHER 650 series like new \$130 or trade for one cord of split hard wood. 410-398-5516

670 Machinery/ Heavy Equipment

ASPHALT PAVER Powerbox. 450 series. Desiel engine. Reconditioned. \$4800 b/o. Must sell 610-932-5376 / 484-643-0925

BAND SAW 14" mounted on stand Craftsman, with extra new blades \$140 410-287-3005

MOKISHA WALK BEHIND vibratory plate compactor Honda engine w/ water tank \$800 or b/o 610-932-5376 or 484-643-0925 call anvtime

Guitars, Banjos Mandolins, Wanted, Fender & Gibson, Martin, Gretsch, from 1940's, 50's, 60's, 70's & OTHERS 443-463-3421

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

vOLVO 300 HP dp 179 HRS, marine air, GPS, D/Finder Trailer D/Finder Trailer \$46,000 Jackson Marine Sales, North East 410-287-9400 ext 214 Bob

'06 MAYCRAFT 2550 Twin Yamaha 150 hp 4 -strokes 155 hrs. -strokes 155 nrs. Garmin 2010GPS/D-finder 08 Load-Rote trailer \$62,000. Jack-son Marine Sales Marine Sales East 410-287son North 9400 ext 214 Bob.

16FT SAFE-T-MATE BOAT w/ Load Rite trailer, 55hp Chrysler O/B, w/ 40 hp Chrysler parts motor \$695 obo

1800 SR MERC 3.0 135 HP Very nice Bow Rier with the Fas Trac Hull, Compass, Swim Platform with steps, Bimini Top and more!! Also comes with a 2005 Venture trailer. \$8,870.00. Please call Stephen K. Parker Stephen K. Pa 410-287-9400 ext. or cell 443-553-2518

1985 Boston Whaler local boatvard to showroom condition with solid mahogany in 2005. Seats raised and side console redesigned and raised 5" with added custom windshield. 2000 Johnson 50hp marina maintained Custom weather coverings cover al wood. Kept on hoist 17 gallon tank Garmin - GPSMAP SOUNDER, bimin top. Trailer rebuilt in 2005. Many extras. Call Jack Steinmetz,

443-480-3700 or email muroccalif@aol.com. \$7,400..

20'- 1979 SHAM-ROCK with 225 HP Mercruisers I/B. extra fuel tanks, rod holders, trim tabs and a 1995 Loader \$4,850.00. Please call Stephen K. Parker at 410-287-9400 ext. 212 or cell 443-553-2518

OFF SHORE 1993 Center Console, best offer. Call for appointment 443-829-4213

27' 1978 SEA STAR Hardtop, fiberglass, Volvo diesel 230hp. 2 stirring stations. Great crabbing or fishing boat. Radar GPS, trail-er. Runs good. \$6500. 410-866-2904 or 410-409-7857

40' Sea Ray Sundancers For Sale (2) To Choose From One is a 1997 and the other is a 1999. Both have the Caterpillar 3116 Diesels and genera-Diesels and genera-tors. Starting a \$109,000 OBO Please contact Jason

/hitson at Jackson arine Sales 410-287-

9400 x215 or 484-994-

Whitson

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

815 Power Boats

43 1975 Gulfstar Trawler Mark II Sundeck Excellent condition for her age. Great Liveaboard. Economi-cal 165 HP Perkins Diesels, Shed Kept Extensive mechanical work done to the engines in the last 2 years. AC, Gen, 2 full staterooms and 2 heads. Health issues force the sale. Asking \$59,700 OBO Please contact Jason Whitson at Jackson Marine 410-287-9400 x215 or

484-994-4244 jwhit-son@jacksonmarine-sales.com

820 Sailboats

28' COLUMBIA '70 with Atomic 4 cyl. I/B. \$2800. Call 410-378-2661 for info.

35' C&C MK III K/C '87 very nice cond., \$49,000 buy now seller pays winter storage call 410-758-6693

at the rainbow's end. Find yours in the classifieds!

NewToday

BOAT MOTOR WANTED Outboard. Prefer Mercury, 125-155 hp long shaft. All motors considered. 443-907-6319

SURVIVAL SUIT Brand new, worn.Paid \$600, 443-262-8648 Centreville area

NewToday

GOLF CART 1993 Club Car Carrryall-1 Very clean and grea runningl 710hrs \$2,000 b/o 443-907-7222

78 HARLEY DAVID-SON FXE, customized, belt drive, \$6500. Call 410-686-2888

850 Motorcycles/ATVs

Honda Shadow 2003 750CC, excellent condition, white. New clutch plates and springs, new front tire and tube. Runs excel-lent. matching leather saddle bags, sissy bar, tinted windshield, floor boards, highway pegs, spare set of pegs. call or text. 443-760-1544.

\$3,200 OBO

HONDA VT600 Shadow '07 Deluxe. 1,100 mi, excellent condition, manual. First service com-plete, garage kept, windshield- new in box, extras and cover. \$4000 obo. Contact Deborah Contact Deborah Nixon 443-350-5249 dkim5249@gmail.com

860 Auto Parts & Acc.

ALTERNATOR- new still in box, for 2.5 Chrysler engine, \$100 410-658-5102

ALUM. diamond plate tool box 62 1/2" x 21", 1 ft deep \$75 410-378-4282

ALUMINUM diamond plate tool box for full-size truck. Like new. \$99.00 FIRM. Call Ron at 410-275-1959

CAP for pick-up truck. 76" L, 60" W, 27" H. Came off 2000 Ford CAP Ranger. Decent condi-tion. \$95.00. Call Ron at 410-275-1959

CAP from full size truck with 6' bed. Red with windows. FREE. You haul 410-679-1291

CAR COVER New in box, fits '02-'05 Thun-derbird, Pd, \$283, asking \$17 410-420-0055

DUALLY BED for '97 & newer Dodge PU. Exc. cond. Missing dri-ver's fender flare, \$400 obo 410-375-9671

'07 FORD F-350 diesel 4 whl drive, Lariet plus. 165K, 1 owner, inspected, bright red, beautiful, \$29,900. Call 410-643-2704 870) Truck/Sport Utility

CHEVY SILVERADO '92 4x4 Ext cab, 5 spd. Runs strong, 194K, recently passed MD emissions, \$2,000 b/o 302-383-6476

Chevy Suburban '99 leather, a/c, CD, duel exhaust loaded, \$4000

443-466-6603

DODGE CONVER-SION van '79, 79,500 miles. \$1500. Call 410-378-2661 for info.

FORD WINDSTAR SE '01 green, 213k mi. cd, needs some work, but runs, body good & new tires \$1000

410-275-2874 878 Antique Autos

1953 SEDAN DELIVERY auto, good body, not running. \$1800. 410-817-4099 878 Antique Autos

1966 CHEVROLET IMPALA Convertible 454 engine, w/ 4 speed \$13,500 Call 1-443-803-3792

CHESAPEAKE CLASSIFIED HAS IT ALL 410-398-1230 800-220-1230 WWW.CHESAPEAKE CLASSIFIED.COM

878 Antique Autos

1969 Roadrunner Street Rod. 440 auto, clean. Nice car. Runs excellent 1st offer over \$10,500 410-375-9671

1970 MUSTANG orig 351 Windsor, auto, factory a/c, new paint, exc cond \$7000 or b/o 717-548-2811

878 Antique Autos

64 FORD FALCON 6 cyl., body good cond. Runs good. Orig cond Tan. Moving must sell. \$3000. 410-688-5001

> WWW.CHESAPEAKE CLASSIFIED.COM

Need Extra Ca

Why not sell those unused golf clubs?

Place your ad with us!

Call us at 410-398-1230 800-220-1230

or visit our website at www.chesapeake classified.com

SHERIFF'S SALE
REAL ESTATE

A PUBLIC SALE AT THE CITY/COUNTY BUILDING,
800 N. FRENCH STREET, WILMINGTON, DE 19801,
WILL BE HELD TUESDAY, OCTOBER 11, 2011 AT 10:00AM.

TERMS OF SALE: MORTGAGE FORECLOSURES 10% DOWN AT TIME OF SALE, BALANCE DUE ON OR BEFORE NOVEMBER 21, 2011.
TAX FORECLOSURES FULL PURCHASE PRICE AT TIME OF SALE.
FOR MORE INFORMATION ON PARTICULAR PROPERTIES: WWW.NCCDE.ORG/SHERIFF AND WWW.NCCDE.ORG/PARCELVIEW.
"VISIT THE RECORDER OF DEEDS WEBSITE FOR ADDITIONAL PROPERTYINFORMATION." WWW.NCCDE.ORG/DEEDS
TRINIDAD NAVARRO, SHERIFF

SHERIFF'S SALE

ADDRESS: BROADLEAF DR NEWARK 19702 PARCEL: 1102240051 DRIVE SHERIFF #11-012041

ADDRESS: 21 E. New-town Place, NEWARK 19702 PARCEL: 0903840044 SHERIFF #11-011623

ADDRESS: 127 CAN-ONBALL LANE NONBALL LA NEWARK 19702 PARCEL: 0903820011 SHERIFF #11-011624

ADDRESS: 5 HEATHER ROAD, NEWARK 19702 PARCEL: 1101920009 SHERIFF #11-011634

BIRCHWOOD DRIV NEWARK 19713 PARCEL: 0902330310 SHERIFF #11-011653 DRIVE

ADDRESS: 20 LAKE TAHOE CIRCLE, BEAR PARCEL: 1102320291 SHERIFF #11-011655

ADDRESS: 9 BRADLEY DRIVE, NEWARK 19702 PARCEL: 1101940006 SHERIFF #11-011658

ADDRESS: 20 SUMAC COURT, NEWARK 19702 PARCEL: 0903830209 SHERIFF #11-011993

WELSH TRACT ROAD, NEWARK 19713 P A R C E L 1804600001CG110 SHERIFF #11-012009

ADDRESS: CHARLES COUNEWARK 19702 PARCEL: 0904110368 SHERIFF #11-012030 COURT

ADDRESS: 28 ROBERT OAKES DRIVE, NEWARK PARCEL: 0902910419 SHERIFF #11-012037

ADDRESS: 3027 WRANGLE HILL ROAD, BEAR 19701 PARCEL: 1103300100 SHERIFF #11-012051

ADDRESS: 28 MILL ROAD, WILMINGTON 19804 19804 PARCEL: 0802040031 SHERIFF #11-012053

ADDRESS: 151 CORN-WELL DRIVE, BEAR 1970 PARCEL: 1201900093 SHERIFF #11-012064

ADDRESS: 303 WIN-TERVIEW WAY, NEWARK 19702 PARCEL: 1101340064 SHERIFF #11-012069

ADDRESS: 4111 WRANGLE HILL ROAD, BEAR 19701 PARCEL: 1201300001 SHERIFF #11-012076

ADDRESS: 27 MON-TAGUE ROAD, NEWARK PARCEL: 1100800191 SHERIFF #11-012083

ADDRESS: 22 CATALINA DRIV NEWARK 19711 PARCEL: 0901710126 SHERIFF #11-012102 DRIVE. ADDRESS: 952 RUE MARDORA, BEAR 19701 PARCEL: 1102820315 SHERIFF #11-012103

ADDRESS: 26 KEN-MAR DRIVE, NEWARK 19713 PARCEL: 1100610140 SHERIFF #11-012104

ADDRESS: 81 MER-CER DRIVE, NEWARK 19713 PARCEL: 1100230015 SHERIFF #11-012114

ADDRESS: 215 FIN-WICK AVENUE, WILM-INGTON 19804 PARCEL: 0805110096 SHERIFF #11-012128

ADDRESS: 130 TUCK-AHOE LANE, BEAR 19701 PARCEL: 1101930156 SHERIFF #11-012133

ADDRESS: 1100 MILL-TOWN ROAD, WILMING-TON 19808 PARCEL: 0803830238 SHERIFF #11-012164

ADDRESS: 24 KELLER ROAD, NEWARK 19713 PARCEL: 1100610147 SHERIFF #11-012167

ADDRESS: 120 COUNTRY FLOWER ROAD, NEWARK 19711
PARCEL: 0802310117
SHERIFF #11-012177

ADDRESS: 4530 TARRY LANE, WILMING-TON 19804 PARCEL: 0805020292 SHERIFF #11-012197

ADDRESS: 4619 OLD LINDEN HILL ROAD, WILMINGTON 19808 SHERIFF #11-012200

ADDRESS: 220 FEN-WICK AVENUE KIAMEN-SI GARDENS, WILMING-PARCEL: 0804530196 SHERIFF #11-012208

ADDRESS: 24 ARK-FIELD COURT, NEWARK PARCEL: 1100710011 SHERIFF #11-012218

ADDRESS: 29 OGLETOWN ROA NEWARK 19713 PARCEL: 0902210038 SHERIFF #11-012245

ADDRESS: 5910 ROW-LAND AVENUE, WILM-INGTON 19808 PARCEL: 0804940116 SHERIFF #11-012249

ADDRESS: 4619 ETHEL CIRCLE, WILM-INGTON 19804 PARCEL: 0805020009 SHERIFF #11-012252

ADDRESS: 21 STAL-LION DRIVE, NEWARK 19713 PARCEL: 0902910351 SHERIFF #11-012264

ADDRESS: 74 KEN-MAR DRIVE, NEWARK 19713 PARCEL: 1100620094 SHERIFF #11-012276

ADDRESS: 66 ROSETREE LAI NEWARK 19702 PARCEL: 1102030023 SHERIFF #11-012284 6005 LANE ADDRESS: 93 S. SKY-WARD DRIVE, NEWARK PARCEL: 0903310056 SHERIFF #11-012307

ADDRESS: 20 MON-FERRATO COURT, BEAR 19701 PARCEL: 1102840109 SHERIFF #11-012322

ADDRESS: 17 KATH-LYN COURT, WILMING-TON 19808 PARCEL: 0804320064 SHERIFF #11-012341

ADDRESS: 127 WILLAMETTE DRIVE, BEAR 19701 PARCEL: 1103430051 SHERIFF #11-012346

ADDRESS: 416 S. ANTLERS PLACE, BEAR 19701 PARCEL: 1102720090 SHERIFF #11-012354

ADDRESS: 9 HIALEAH PARCEL: 0803110176 SHERIFF #11-012360

ADDRESS: 709 LEX-INGTON DRIVE, BEAR 19701 PARCEL: 1102810206 SHERIFF #11-012364

ADDRESS: 255 COCOA CAY LANE, BEAR 19701 PARCEL: 1202600066 SHERIFF #11-012369

ADDRESS: 101 GAM-BLE COURT, BEAR 19701

ADDRESS: 2130 BARR ROAD, WILMINGTON PARCEL: 0804430237 SHERIFF #11-012392

ADDRESS: 17 DART-MOUTH ROAD, WILM-INGTON 19808 PARCEL: 0803820240 SHERIFF #11-012399

ADDRESS: 303 TAMA-RA CIRCLE, NEWARK 19711 PARCEL: 0901030178 SHERIFF #11-012445

ADDRESS: 31 DEER-BORNE TRAIL, NEWARK DE 19702 PARCEL: 1101640113 SHERIFF #11-012448

ADDRESS: 517 COB-BLE CREEK CURVE, NEWARK 19702 P A R C E L : 1101430001C517A SHERIFF #11-012511

ADDRESS: 4540 PICK-WICK DRIVE, WILMING-TON 19808 PARCEL: 804410253 SHERIFF #11-012513

ADDRESS: 31 CAR-DENTI COURT, NEWARK PARCEL: 0903720081 SHERIFF #11-012518

ADDRESS: 346 TAMA-RA CIRCLE, NEWARK 19711

ADDRESS: 917 MATH-ER DRIVE, BEAR 19701 PARCEL: 1202000190 SHERIFF #11-012523

ADDRESS: FLINTHILL DRIV NEWARK 19702 PARCEL: 0903740262 SHERIFF #11-012528 DRIVE

ADDRESS: 2502 DENNY ROAD, BEAR 19701 PARCEL: 1104120190 SHERIFF #11-012537

ADDRESS: HEDGEWICK DRI' NEWARK 19702 PARCEL: 1102310038 SHERIFF #11-012540 DRIVE

ADDRESS: 5 NOAH COURT, BEAR 19701 PARCEL: 1200600057 SHERIFF #11-012547

ADDRESS: AVENUE, MAHOPAC AVENU BEAR 19701 -PARCEL: 1102310245 SHERIFF #11-012556

ADDRESS: 57 HELIOS COURT, NEWARK 19711 PARCEL: 0804820102 SHERIFF #11-012559

ADDRESS: 45 SPRING AKE DRIVE, NEWARK

ADDRESS: 201
CREEKSIDE DRIVE,
NEWARK 19711
P A R C E L :
0805530218C0161
SHERIFF #11-012566

ADDRESS: 13 N. WYN-WYD DRIVE, NEWARK 19711 PARCEL: 1801100049S SHERIFF #11-012577

ADDRESS: 168 WYN-NEFIELD ROAD, BEAR PARCEL: 1004340129 SHERIFF #11-012578

ADDRESS: 958 OLD WILMINGTON ROAD, HOCKESSIN 19707 PARCEL: 0801410009 SHERIFF #11-012579

ADDRESS: 18 WIN-NWOOD ROAD, NEWARK 19711 PARCEL: .0901630013 SHERIFF #11-012581 ADDRESS: 204 E. SENECA DRIVE NEWARK 19702 PARCEL: 0902510027 SHERIFF #11-012582

ADDRESS: 1 DOROTHY DRIVE, BEAR PARCEL: 11-033.10-036 SHERIFF #11-012680

ADDRESS: 243 JAS-MINE LANE, NEWARK 19702 PARCEL: 1102630083 SHERIFF #11-012737

ADDRESS: 136 MCCORMICK BOULE-VARD, NEWARK 19702 PARCEL: 1102110044 SHERIFF #11-012754

STOP!

410-398-1230 800-220-1230

CORVETTE STINGRAY 350 auto, matching numbers, matching numbers, 86K has been rebuilt. Beautiful car! '73 PAN-TERA 351 Cleveland 5 spd, 28K orig miles Rare! 443-907-6319

2002 TRANS AM Low mile/garage kept \$25,000 obo. Call 410-275-2292

CAMARO T-Tops, All brand new tires. Best offer As is. Call 410-272-2445

'05 Limited. AWD, V6, Pueblo gold, black leather int, 66,500+ miles. \$10,700 as is. Apt only 443-553-8718

PRIX '99. V6, 4dr., PW, tilt cruise. 75k PL, tilt, cruise. miles. \$3300 obo. 410-688-2528

LEGAL NOTICE

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

IN RE: CHANGE OF NAME OF MELISSA ANNE FURZE Petitioner(s)

MELISSA FURZE HAMMERSLEY NOTICE IS HEREBY GIVEN that MELISSA ANNE FURZE

MELISSA ANNE FURZE
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 MELISSA FURZE HAMMERSLEY

MELISSA FURZE Petitioner Dated:9-23-2011 2277173

np 9/30, 10/7,14

LEGAL NOTICE

OCTOBER QUARTER 2011/12 SUPPLEMENTAL ASSESSMENTS

SUPPLEMENTAL ASSESSMENTS

The Supplemental Assessment Roll for New Castle County and the City of Wilmington property and school taxes for the October Quarter of the 2011/12 tax year may be inspected in the offices of the Assessment Division of the New Castle County Department of Land Use, New Castle County Government Service Center, 87 Reads Way, Corporate Commons, New Castle, DE, from 8:00 a.m. to 4:00 p.m., Monday through Friday.

These Supplemental Assessments will become effective October 1, 2011. Forms to appeal these Supplemental Assessment Division at the address aforesaid and must be filed with the Assessment Division no later than 4:00 p.m. on October 31, 2011. The Board of Assessment Review of New Castle County will sit in the New Castle County Government Center, or some other public place to be announced, to hear appeals from these Supplemental Assessments between December 21, 2011 and January 31, 2012, unless the Board continues the hearings. The exact dates and times of such hearings will be provided to the appellants in accordance with 9 Del. C. Sec. 8311. np 9/30, 10/7

LEGAL NOTICE

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

IN RE: CHANGE OF NAME OF JANET ELIZABETH JACOBSON Petitioner(s)

TO
JANET ELIZABETH CASSIAN
NOTICE IS HEREBY GIVEN that
JANET ELIZABETH CASSIAN
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 JANET ELIZABETH CASSIAN
JANET ELIZABETH JACOBSON
Petitioner

Petitioner Dated:9-20-2011 2277505

np 9/30, 10/7,14

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

IN RE: CHANGE OF NAME OF SOPHIA SANCHEZ DE BAUTISTA Petitioner(s)

TO SOPHIA SANCHEZ NOTICE IS HEREBY GIVEN that SOPHIA SANCHEZ DE BAUSTISTA 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 SOPHIA SANCHEZ

SOPHIA SANCHEZ DE BAUTISTA Dated:9-27-2011

np 10/7,14,21

2277612

LEGAL NOTICE

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

IN RE: CHANGE OF NAME OF TRACY MCDOWELL Petitioner(s)

TRACY SAGE-MCDOWELL NOTICE IS HEREBY GIVEN that

TRACY SAGE-MCDOWELL
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 TRACY SAGE-MCDOWELL

TRACY MCDOWELL Petitionel Dated:9-20-2011 2277427

np 9/30, 10/7,14

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

IN RE: CHANGE OF NAME OF PURVA REDDY SRAVAN

PURVA NAMALAYAPALLY REDDY
NOTICE IS HEREBY GIVEN that
PURVA NAMALAYAPALLY REDDY
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 PURVA NAMALAYAPALLY REDDY
SRAVAN NAMALAYAPALLY
FOR THE MINOR
PURVA REDDY SRAVAN
Petitioner
Dated:9-22-2011
np 9/30, 10/7,14
2277491

CITY OF NEWARK
DELAWARE
BOARD OF ADJUSTMENT
NOTICE
OCTOBER 20, 2011 - 7:00 P.M.

PURSUANT TO CHAPTER 32, ARTICLE XIX OF THE CODE OF THE CITY OF NEWARK,
DELAWARE, NOTICE IS HEREBY GIVEN OF A PUBLIC HEARING AT A REGULAR MEETING OF
THE BOARD OF ADJUSTMENT ON THURSDAY, OCTOBER 20, 2011 AT 7:00 P.M. IN THE COUNCIL CHAMBER, NEWARK MUNICIPAL BUILDING, 220 ELKTON ROAD, NEWARK, DELAWARE,
TO HEAR THE FOLLOWING APPEALS:

1. APPEAL OF MR. & MRS. GUILLERMO MIRANDA, FOR THE PROPERTY AT 12 LONG
MEADOW COURT, FOR THE FOLLOWING VARIANCE:
A) CH. 32-10 (C)(2) - "MAXIMUM LOT COVERAGE" - THE MAXIMUM LOT COVERAGE
FOR ANY BUILDING, EXCLUSIVE OF ACCESSORY BUILDINGS, SHALL BE 25%.
PLAN SHOWS 28.+/-%.

ZONING CLASSIFICATION: RD APPEAL OF N.G.C., LLC, FOR THE PROPERTY AT 82 & 98 KERSHAW STREET, FOR THE FOLLOWING VARIANCES: 2

82 KERSHAW STREET

CH. 32-11(C)(1) - LOT AREA REQUIRED PER UNIT IS 6,250 SQUARE FEET. PLAN SHOWS 3,340 SQUARE FEET EACH.

CH. 32-11(C)(3) - LOT WIDTH REQUIRED IS 50 FEET. PLAN SHOWS 20 FEET EACH.

CH. 32-11(C)(7) - SIDE YARD REQUIRED IS 7 FEET. PLAN SHOWS 5 FEET FOR LOT A)

CH. 32-11(C)(5) - FRONT SETBACK FOR CORNER LOT NUMBER 1 IS 15 FEET. PLAN SHOWS 5 FEET. D)

98 KERSHAW STREET
CH. 32-11(C)(1) - LOT AREA REQUIRED PER UNIT IS 6,250 SQUARE FEET. PLAN SHOWS 1,517 SQUARE FEET.
CH. 32-11(C)(2) - LOT COVERAGE REQUIRED IS 30%. PLAN SHOWS 36.6 +/-%

C) CH. 32-11(C)(3) - LOT WIDTH REQUIRED IS 50 FEET. PLAN SHOWS 16.93 FEET

D) CH. 32-11(C)(7) - SIDE YARD REQUIRED IS 7 FEET. PLAN SHOWS 1.9 FEET EACH.

E) CH. 32-11(A)(1)(F) - SETBACK FROM EXISTING APARTMENT BUILDING TO LOT LINES REQUIRED IS 25 FEET. PLAN SHOWS 7 FEET.

ZONING CLASSIFICATION: RM

THE APPLICATION AND RELATED MATERIALS MAY BE EXAMINED AT THE CITY SECRETARY'S OFFICE, 366-7070, PRIOR TO THE MEETING.

CLAYTON S. FOSTER CHAIRMAN

ADVERTISED: NEWARK POST - OCTOBER 7, 2011 DIRECT NOTICES MAILED - OCTOBER 7, 2011

np 10/7

2279773

LEGAL NOTICE

CITY OF NEWARK DELAWARE PUBLIC HEARING NOTICE

October 10, 2011 - 7:00 PM

Pursuant to Chapter 32, Zoning, Section 32-78 and Section 32-56.4(f) Code of the City of Newark, Delaware, notice is hereby given of a public hearing in the Council Chamber, Newark Municipal Building, 220 Elkton Road, on Monday, October 10, 2011 at 7:00 PM, to consider the request of U.H.C.S., Inc., t/a Santa Fe Grille, for a Special Use Permit to allow the sale of alcoholic beverages for consumption at a bar at the Santa Fe Grille located at 190 East Main Street, Newark, Delaware.

Patricia M. Fogg, CMC City Secretary 199/30, 10/7

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF CASSIDY ROSE VANKAVELAAR Petitioner(s)

TO
CASSIDY ROSE PINK
NOTICE IS HEREBY GIVEN that
CASSIDY ROSE VANKAVELAAR
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 CASSIDY ROSE PINK

STEPHEN PINK FOR THE MINOR CASSIDY ROSE VANKAVELAAR Petitionel Dated:8-30-2011

np 9/23,30,7

LEGAL NOTICE

Frostend Corp. has on September 27, 2011 applied with the Alcoholic Beverage Control Commissioner for a license for a wholesaler of applied with the Alcoholic Beverage Control Commissioner for a license for a wholesaler of alcoholic beverages for a premises located at 120 Sandy Dr Unit C, Newark, DE 19713. Persons who are against this application should provide written notice of their objections to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against this application, the Commissioner must receive one or more documents containing a total of at least 10 signatures of residents of property owners located within 1 mile of the premises or in any incorporated areas located within 1 mile of the premises. The protest(s) must be filed with the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Office Building, 820 North French Street, Wilmington, DE 19801. The protest(s) must be received by the Commissioner's office on or before October 27, 2011. Failure to file such a protest may result in the Commissioner considering the application without further notice, input, or hearing. If you have questions regarding this matter please contact the Commissioner's Office, cw 9/30,10/7,14 cw 9/30.10/7.14 2276605

LEGAL NOTICE

Firebirds of Wilmington #1, LLC T/A Firebirds
Wood Fired Grill have On September 27, 2011
applied with the Alcoholic Beverage Control
Commissioner requesting approval of an
extension of premise. Extension includes a
private dining room, service kitchen and storage. Premise is located at 1225 Churchman's

age. Premise is located at 1225 Churchman's Road, Newark, Delaware 19713.
Persons who are against this application should provide written notice of their objections to the Commissioner. For the Commissioner to be required to hold a hearing to consider additional input from persons against the application the Commissioner must receive application the Commissioner must receive one or more documents containing a total of at least 10 signatures of residents or property owners located within one mile of the premises or in any incorporated areas located within one mile of the premise. The protest must be filed with the Alcoholic Beverage Control Commissioner at the 3rd Floor, Carvel State Office Building, 820 North French Street, Wilmington, Delaware 19801. The protest(s) must be received by the Commissioner's office on or before October 31, 2011. Failure to file such a protest may result in the Commissioner considering the application without further notice, input or hearing. If you have questions regarding this matter please contact the Commissioner's office at (302) 577-5222.

LEGAL NOTICES

LEGAL NOTICES

PUBLIC AUCTION SENTINEL SELF STORAGE 1100 Elkton Road Newark, DE 1971 (302) 731-8108

A Public Auction will be held on Wednesday, 11/09/2011 at 10:00 AM. All sales are cash only. The contents of the following storage units will be auctioned:

<u>Unit 1016</u> - Stephen D. Mendala: boxes, kitchen chair, dining table, fish tank and stand, shelving, bicycle, surf boards, trunk, wicker chair, misc. Household items

<u>Unit 4221</u> - Larry Erickson: records, baseball cards, misc. items

<u>Unit 3019</u> - Thomas Roley: mattress, upholstered chair, clothing, shelving, vacuum, BBQ smokers, kitchen cabinets, boxes misc, busehold items

kitchen cabinets, boxes, misc. household items

PUBLIC AUCTION-SENTINEL SELF STORAGE 200 First State Blvd Wilmington, DE 19804 (302) 999-0704

A Public Auction will be held on Wednesday, November 9, 2011 at 11:00 AM. The contents of the ollowing storage units will be auctioned:

<u>Unit# 221</u>- Heather Hoopes: Bags,bed frame,box spring & mattress,boxes, Shelving,totes, vac-

Unit#239- Rob Presley: Bed frame, mattress,computer(3),dresser, entertainment Center,table,TV,DVD's, printer.

Unit # 309- James Newton: Boxes,stool,trash can,clock,mailbox.

Unit # 2101- C. P. Wolfe: Bed frame, bicycle, china cabinet, chest of drawers, Couch, lesk,dresser,lamp,coffee table,printer 2 baseball bats.

Unit#7100- Duane Jessup: Boxes,kitchen chair,clothing, tool box,totes,toys, Golf clubs,chaise, scaffolding.

Unit #7103: Rob Presley: 12 foot Slat hovercraft.

Unit # 7116-Rob Presley: Boxes, ice chest,tool box,totes,engine jack,
Go-cart, car seat, table saw.

PUBLIC AUCTION SENTINEL SELF STORAGE 465 Pulaski Hwy New Castle, DE 19720 (302) 328-5810

A Public Auction will be held on Wednesday November 9th, 2011 at 2:00 PM. The contents of the following storage units will be auctioned:

<u>Unit-#3057-Richard Barnett-Bags</u>, Boxes, Kitchen Chair, Chest of Drawers, Couch, Entertainment Center, Fishing Equipment, Monitor, Shelving, Speakers, Stereo, Suitcase, End Table, Tool Box, Totes, Trunk, TV

<u>Unit-# 2051-Marcia Harden-Bags</u>, Bed Frame, Mattress, Boxes, Chair, Chest of Drawers, Computer, Desk, Dresser, Shelving, Coffee Table, Night Stands

<u>Unit-#1012-Loren Kellerman-Boxes</u>, Filing Cabinets, Couch, Desk, Dresser, Fan, Microwave, Refrigerator, Dining Table, Tool Box, Hand Truck, Fax

PUBLIC AUCTION SENTINEL SELF STORAGE 333 E. Lea Blod Wilmington, DE 198 (302) 764-6300 19802

A Public Auction will be held on Wednesday, November 9, 2011 at 12:00 PM. The contents of the

Unit # 15 - Sharon L. Smith: Dresser, Bed, Mattress, Boxes, Chairs, Desk, Floor Lamp, Coffee

Table, Totes

Unit # 50- William Brown: Boxes, Clothing, Suitcase, Totes, Shoes

Unit # 71- Rayannie Roberts: Bags, Boxes, Ice Chest, Ironing Board, Table Lamp, Monitor, Pictures, Totes, CD's, Briefcase

Unit # 88- YoLanda Miller: Bags, Bed, Headboard, Box-Spring, Mattress, Boxes, Chest of Drawers, Couch, Desk, Microwave, Pictures, Stool, Tool Box, Totes, Jewelry Box, Safe

Unit # 130- Joyce A. Dixon: Office Chair, Clothing, Fishing Equipment, Hamper, Ice Chest, Table

Lamp, Speakers, Stereo, Stool, Folding Table, Trunk, TV

Unit # 132- Ruth Gray: Air Conditioner, Bags, Bed Frame, Mattress, Boxes, Kitchen Chair, Upholstered Chair, Fishing Equipment, Microwave, Stereo, Kitchen Table, Vacuum, Drums

Unit # 141- Dorothy Hall: Bags, Boxes, China Cabinet, Lawn Equipment, Pictures, Totes

Unit # 150- Lakisha Johnson: Baby Crib, Baby Playpen, Bicycle, Beach Chair, Computer, Coffee
Table, Totes, Weight Bench, Sleeping Bags

Unit # 210- Steven Martin: Computer, Tires, Totes, Weights, Rims

Unit # 372- Charles L. Cook: Bags, Boxes, Coffee Table, Totes, Doll House

Unit # 372- Charles L. Cook: Bags, Bicycle, Books, Boxes, Clothing, Radio, Speakers, Stereo, Suitcase, Totes, Shoes

Unit # 402- Cutey Reese: Bags, Boxes, Chair, Dresser, Fan, Microwave, Pictures

Suitcase, Totes, Shoes
Unit # 402- Cutey Reese: Bags, Boxes, Chair, Dresser, Fan, Microwave, Pictures
Unit # 403- Elaine Calderon: Bags, Boxes, Totes, Pictures
Unit # 411- Michael J. DiMauro Sr.: Bags, Boxes, Dresser, Clothes, Stereo, Totes, TV, Wheelchair
Unit # 434- Robert L. Davis: Bags, Bed, Mattress, Boxes, Desk, Dresser, Drums, Pictures
Unit # 456- Tammy I White: Bed, Box-Spring, Headboard, Mattress, Boxes, Clothing Closet, End
Table, Night Table, Totes
Unit # 500- James Hall: Bags, Bed, Box-Spring, Mattress, Boxes, Upholstered Chair, Clothing,
Couch, Desk, Dresser, Table Lamp, Floor Lamp, Coffee Table, Dining Table, Totes
Unit # 862- Debra Carn: Bed, Mattress, Boxes, Upholstered Chair, Couch, Love Seat, Pictures,
Stereo, Stool, Coffee Table, TV

PUBLIC AUCTION SENTINEL SELF STORAGE 141 Edgemoor Road Wilmington, DE 19809 302-762-3626

A Public Auction will be held on Wednesday, November 9, 2011 at 1:00 PM. All sales are cash only. All sales are final. The contents of the following storage unit(s) will be auctioned:

<u>Unit # 364 - Joseph Giantonio - bags, boxes, beach chair, dining chair, upholstered chair, chest of drawers, ironing board, table lamps, suitcase, folding table, night table, totes, portable TV, &</u> plants

CITY OF NEWARK DELAWARE COUNCIL MEETING AGENDA

OCTOBER 10, 2011 - 7:00 PM - CC

SILENT MEDITATION & PLEDGE OF ALLEGIANCE

SILENT MEDITATION & PLEDGE OF ALLEGIANCE

1. ITEMS NOT ON PUBLISHED AGENDA:
A. PUBLIC (5 MINUTES PER SPEAKER)
B. UNIVERSITY
(1) ADMINISTRATION
(2) STUDENT BODY REPRESENTATIVE
C. COUNCIL MEMBERS
APPROVAL OF CONSENT AGENDA:
A. APPROVAL OF REGULAR COUNCIL MEETING
MINUTES - SEPTEMBER 26, 2011
B. RECEIPT OF ALDERMAN'S REPORT
OCTOBER 6, 2011
C. RECEIPT OF PLANNING COMMISSION MINUTES
- SEPTEMBER 6, 2011
D. FIRST READING - BILL 11-22 - AN ORDINANCE
AMENDING CHAPTER 30, WATER, CODE OF THE
CITY OF NEWARK, DELAWARE, BY ESTABLISHING A WATER RATE SCHEDULE EFFECTIVE
JANUARY 1, 2012 E. FIRST READING - BILL 11-23 - AN ORDINANCE
AMENDING CHAPTER 20, MOTOR VEHICLES AND
TRAFFIC AND CHAPTER 2, ADMINISTRATION,
CODE OF THE CITY OF NEWARK, DELAWARE, TO
PROVIDE PARKING ENFORCEMENT OFFICERS
THE AUTHORITY TO ISSUE SUMMONS FOR THE
UNLAWFUL REMOVAL OF VEHICLES FROM
MUNICIPAL PARKING AREAS - 2ND READING
OCTOBER 24, 2011
CONSENT AGENDA - THOSE ITEMS ON THE CONSENT AGENDA ARE CONSIDERED ROUTINE AND
NON-CONTROVERSIAL AND WILL BE ACTED UPON BY A SINGLE VOTE OF THE COUNCIL. THERE
WILL BE NO SEPARATE DISCUSSION OF THESE ITEMS UNLESS A MEMBER OF COUNCIL SO
REQUESTS, IN WHICH EVENT THE MATTER SHALL BE REMOVED FROM THE CONSENT AGENDA AND
CONSIDERED A SEPARATE ITEMS OF THESE ITEMS UNLESS A MEMBER OF COUNCIL SO
REQUESTS, IN WHICH EVENT THE MATTER SHALL BE REMOVED FROM THE CONSENT AGENDA AND
CONSIDERED A SEPARATE ITEMS ON THESE ITEMS UNLESS A MEMBER OF COUNCIL THERE
WILL BE NO SEPARATE IDECUSSION OF THESE ITEMS UNLESS A MEMBER OF COUNCIL THERE
ITEMS NOT FINISHED AT PREVIOUS MEETING:
A. REVIEW OF TOWN & GOWN COMMITTEE

4. RECOMMENDATION TO WAIVE BIDDING AND
EXTENDE CONTRACT NO. 07-01 MOWING OF
RESERVOIR AND BASIN/OPEN SPACE AREAS
B. CONTRACT NO. 07-01 MOWING OF
RESERVOIR AND BASIN/OPEN SPACE AREAS
MOUNTED DIGGER DERRICK, LINE
CONSTRUCTION BODY AND CHASSIS

6. ORDINANCES FOR SECOND READING & PUBLIC
HEARING:
A. BILL 11-18 - AN ORDINANCE AMENDING
CHAPTER 32, ZONING, CODE OF THE CITY OF

: BILL 11-18 - AN ORDINANCE AMENDING CHAPTER 32, ZONING, CODE OF THE CITY OF NEWARK, DELAWARE, BY REVISING THE ALCOHOLIC BEVERAGE REGULATIONS FOR

*7.

ALCOHOLIC BEVERAGE REGULATIONS FOR BARS

B. BILL 11-21 - AN ORDINANCE AMENDING CHAPTER 20, MOTOR VEHICLES AND TRAFFIC, CODE OF THE CITY OF NEWARK, DELAWARE, BY REQUIRING TOW OPERATORS TO PHOTOGRAPH A VEHICLE PRIOR TO BEING TOWED AND TO INFORM PERSON CLAIMING A TOWED VEHICLE OF HIS/HER RIGHT TO INSPECT VEHICLE OF HIS/HER RIGHT TO INSPECT VEHICLE RECOMMENDATIONS FROM THE PLANNING COMMISSION AND/OR PLANNING & DEVELOPMENT DEPARTMENT:

A. REQUEST OF COURTYARD BY MARRIOTT AT NEWARK - UNIVERSITY OF DELAWARE FOR REVISION TO THE APPROVED SUBDIVISION AGREEMENT FOR THE DEVELOPMENT OF THE HOTEL KNOWN AS COURTYARD BY MARRIOTT, 400 PENCADER WAY, TO PERMIT A 12-SEAT BAR TO BE LOCATED IN THE RENOVATED LOBBY AREA OF THE HOTEL (ADDENDUM TO SUBDIVI SION AGREEMENT PRESENTED)

B. REQUEST OF U.H.C.S., INC., T/A SANTA FE GRILLE, FOR A SPECIAL USE PERMIT TO ALLOW THE SALE OF ALCOHOLIC BEVERAGES FOR CONSUMPTION AT A BAR AT THE SANTA FE GRILLE LOCATED AT 190 EAST MAIN STREET, NEWARK, DELAWARE

ITEMS SUBMITTED FOR PUBLISHED AGENDA:

A. COUNCIL MEMBERS:

1. RESOLUTION NO. 11-_: AUTHORIZING THE ISSUANCE OF THE CITY'S GENERAL

B.

*8

NEWARK, DELAWARE

UBMITTED FOR PUBLISHED AGENDA:

COUNCIL MEMBERS:

1. RESOLUTION NO. 11-__: AUTHORIZING

THE ISSUANCE OF THE CITY'S GENERAL

OBLIGATION REFUNDING BONDS, SERIES OF

2011, FOR THE PURPOSE OF (1) REFUNDING ALL

OF THE CITY'S OUTSTANDING GENERAL OBLIG

ATION BONDS, SERIES OF 2000 AND SERIES OF

2002 AND (2) PAYING THE COSTS AND

EXPENSES OF ISSUING THE BONDS;

COVENANTING TO BUDGET, APPROPRIATE AND

PAY DEBT SERVICE ON THE BONDS AND

PLEDGING THE FULL FAITH AND CREDIT OF THE

CITY FOR DUE PAYMENT OF THE PRINCIPAL OF

AND INTEREST ON THE BONDS; SETTING FORTH

THE SUBSTANTIAL FORM OF THE BONDS;

SETTING FORTH THE DATES AND PLACE OF

PAYMENT AND OTHER DETAILS OF THE BONDS;

PROVIDING FOR THE SALE OF THE

BONDS;

AUTHORIZING THE CITY MANAGER OR FINANCE

DIRECTOR TO ACCEPT A BID FOR THE

PURCHASE OF THE BONDS; AUTHORIZING THE

EXECUTION AND DELIVERY OF AN ESCROW

DEPOSIT AGREEMENT; AND AUTHORIZING

OTHERS:

1. PRESENTATION BY WILMAPCO ON

B. OTHERS:

B. OTHERS:

1. PRESENTATION BY WILMAPCO ON NEWARK TRANSPORTATION PLAN

2. RECOMMENDATION FROM CONSERVATION ADVISORY COMMISSION RE RENEWABLE ENERGY CREDITS

9. SPECIAL DEPARTMENTAL REPORTS:
A. SPECIAL REPORTS FROM MANAGER

* STAFF: NONE

*OPEN FOR PUBLIC COMMENT - THE ABOVE AGENDA IS INTENDED TO BE FOLLOWED, BUT IS SUBJECT TO CHANGES, DELETIONS, ADDITIONS, AND MODIFICATIONS, AS PERMITTED UNDER THE FREEDOM OF INFORMATION ACT OF THE STATE OF DELAWARE. COPIES MAY BE OBTAINED AT THE CITY SECRETARY'S OFFICE, 220 ELKTON ROAD, OR ONLINE AT WWW.CITYOFNEWARK.DE.US

2277809

PRIME ANERICA ROLLING!

233 East Main Street, Newark 302-737-7998

WWW.PREMIERAUTOANDTIRE.COM WEFIXITI@VERIZON.NET