

NEWARK POST STAFF WRITER

7 99462 00002 3

NEWARK POST STAFF WRITER

IN SPORTS: Blue Hens hire new basketball coach, page 16. • Yellowjackets beaten by William Penn, page 17.

NEWARK POST STAFF WRITER

NEWARK POST STAFF WRITER

See **MONEY**, 20 ►

Can we help?

Offices: The paper's offices are located conveniently in Suite 206, Madeline Crossing, 168 Elton Rd., Newark, DE 19711. Office hours are 8:30 a.m. to 5 p.m. weekdays.

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

To subscribe: Call 737-0724 or 1-800-220-8311. To begin a convenient home-delivery subscription, simply call.

To place a classified or display ad: Call 737-0724 or 1-800-220-3311.

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

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

Christine Neff is the news editor. She leads the day-to-day operation of the newsroom. Call her at 737-0724.

Marty Valania prepares the sports pages of this newspaper. The sports editor is seldom in the office, however, he checks in frequently. Leave messages for Marty at 1-800-220-3311.

Mary E. Pelzak is a staff reporter and specializes in education coverage. Reach her at 737-0724.

Other contributing writers include Ruth Kelly, Alfred Gruber, Tracy Downs, Elbert Chance, Marvin Hummel and Mark Sisk. Leave messages for them at 737-0724.

Keith Ellis is the office manager-editorial assistant. Reach him at 737-0724.

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

Jim Galoff is the advertising sales manager. He handles accounts in the New Castle area and is an automotive account specialist. Call him at 1-800-220-3311, ext. 3087.

Betty Jo Trexler sells real estate advertising. She can be reached simply by calling 1-800-220-3311, ext. 3090.

Nancy Beaudet sells ads in the downtown Newark area. She can be reached by calling 1-800-220-3311, ext. 3307.

Our circulation manager is **Mary Ferguson**. For information regarding subscriptions, call 1-800-220-3311.

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in Madeline Crossing, Suite 206, 168 Elton Rd., 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 206, 168 Elton Road, Newark, DE 19711. Periodicals postage paid at Newark, Del., and additional offices.

■ *Police Blotter* is compiled each week from the files of the *Newark Police Department*, *New Castle County Police* and the *Delaware State Police* by the newspaper staff.

Trooper involved in shooting at hotel

AN assault on a trooper on Monday, April 3, around 11:43 a.m., led to the shooting death of a 36-year-old Newark man at the Days Inn located at 900 Churchmans Road, said Delaware State Police.

Police said a trooper went to the Days Inn for a complaint of a disorderly suspect trespassing on the property. The trooper spoke with the suspect, Sean M. Taylor, 36, of Newark, and asked for identification.

Taylor told the trooper, a four-year veteran assigned to Troop 6, his ID was in his truck on the other side of the building. The trooper went with Taylor to get his ID, said police, but Taylor started "acting strange," so the trooper put him in the patrol car.

Police said the trooper ran a computer check on Taylor's truck and found it had been stolen in a violent home invasion robbery in Collins Park on Thursday, March 30. During the incident, said police, the homeowner was severely assaulted and the suspect was armed.

When the trooper opened the door to the patrol car to put handcuffs on Taylor, the suspect punched him in the face with a metal radar cone he had pulled off the rear dashboard, said police.

Taylor then escaped from the patrol car and continued to assault the trooper, said police. A witness told police she "had never seen someone hit as hard."

Taylor ran around the patrol car, ignoring commands to stop by the trooper who was chasing him, said police. He ran then towards the open driver's door, which was equipped with a loaded shotgun. The trooper told Taylor to stop, to no avail, said police.

Police said the trooper shot Taylor, and Taylor ran towards the motel where he collapsed. The trooper, along with a second trooper that arrived at the scene, performed CPR and used an automatic external defibrillator on Taylor until paramedics arrived, said police.

Taylor was taken to Christiana Hospital where he was pronounced dead. The trooper was treated at Christiana Hospital for multiple contusions and abrasions to his head and face.

Man, 34, shot on Patrick Henry Court

A 34-year-old man was shot in the arm during an argument with a 28-year-old Newark man on Tuesday, March 28, around 7:56 p.m. in the unit block of Patrick Henry Court, said Newark Police.

Police allege that Joshua Dryden, 28, with a last known address of 7 Patrick Henry Court, shot the victim

UD police investigate burglary attempt

UNIVERSITY of Delaware Police are investigating an attempted burglary that occurred on Tuesday, March 28, at the Christiana East Residence Hall.

Around 5:30 p.m., a resident reported being awakened by a man who had entered the unlocked door of the apartment and attempted to steal a cell phone that was near the bed. When the student confronted the man, he left the apartment. Two other students at Christiana East Tower also reported that a man had entered their unlocked apartments around the same time, but no property was taken.

The suspect was described as 5 feet 8 inches to 6 feet tall with a large build, wearing a black shirt, baseball cap and blue jeans.

Anyone with information is asked to contact UD police at 831-2222.

in the right arm with a shotgun. The victim fled to a neighbor's house, where he called 9-1-1, said police. He was admitted to Christiana Hospital.

Police said Dryden fled the scene. Arrest warrants have been obtained, charging him with first degree assault, possession of a deadly weapon while committing a felony and possession of a firearm by a person prohibited.

Anyone with information on Dryden's whereabouts or witnesses to the shooting are asked to call the Newark Police at 366-7110, ext. 135 or Crimestoppers at 800-TIP-3333.

CHS student arrested on fireworks charges

A Christiana High School student was arrested on Friday, March

31, for igniting fireworks inside the school building a week earlier, said the Delaware State Fire Marshal.

The 16-year-old was charged with reckless burning and exploding and possession of fireworks, said the fire marshal.

He was released to his parents pending a hearing in Family Court.

Owner arrested for illegal video poker

Investigators from the Delaware State Police Special Investigations Section arrested the owner of a Newark establishment that was allegedly operating video poker machines illegally.

On Thursday, March 30, at 10 a.m., Thomas R. Lawson, 61, of

Newark and owner of Pockets Bar, turned himself into investigators. Police said he was charged with five counts of possession of a gambling device and one count of providing a premises for gambling.

He was released on \$6,000 unsecured bond pending trial in the New Castle County Court of Common Pleas.

Home burglarized

Students residing in the unit block New London Road returned from spring break to discover that a variety of items had been removed during their absences.

Newark police were told on Sunday, April 2, at 9:24 p.m., that a front window is believed to be the point of entry by intruders. Inside they kicked open bedroom doors and removed clothing, footwear and personal items. The missing items were valued at \$1,560.

Investigation is continuing, police said.

Coin thefts continue

Again last weekend, thieves broke into laundry machines at the Towne Court apartment complex and made off with \$200 in coins, Newark police were told on Sunday, April 2, at 3:12 p.m.

Seventeen machines were tampered with by the thieves, who used a pry bar or bolt cutter to gain access to coin boxes.

Police said similar thefts have been taking place for about six months.

Computer disappears

After being away for 10 days, the residents of a home in the unit block East Cleveland Avenue returned home to find that a computer valued at \$1,200 had been stolen from the owner's bedroom, police were informed on Sunday, April 2, at 8:15 a.m.

Police theorize thieves entered the residence through an unsecured front window.

Chair boosts burglars

Thieves removed a chair from the front porch of a home in the unit block East Cleveland Avenue and used it to gain access to the residence through a bedroom window, police were told on Saturday, April 1, at 7:22 p.m.

After forcing the window open, the intruders ransacked the home and made off with computer equipment, television, DVD player and other items valued at \$3,900.

The residents were away on spring break when the thefts took place.

Thieves upgrade

Newark police learned on Saturday, April 1, at 7:14 p.m. that thieves had upgraded their transportation in the 1000 block Lafayette Road.

The 15-year-old victim told police he saw a group of four people outside his residence. A few minutes later, he noticed his mountain bike valued at \$300 was missing from his driveway. In its place, the thieves left a "beat up" bike. Investigation is continuing.

Arrest at Grotto

After being escorted out of Grotto Pizza, 45 E. Main St., for unruly con-

See **BLOTTER**, 22 ►

NEWARK POST • POLICE BLOTTER

Weekly crime report

STATISTICS FOR MARCH 19-25, 2006, COMPILED BY NEWARK POLICE DEPARTMENT

	INVESTIGATIONS			CRIMINAL CHARGES		
	2005 TO DATE	2006 TO DATE	THIS WEEK	2005 TO DATE	2006 TO DATE	THIS WEEK
PART I OFFENSES						
Murder/manslaughter	0	0	0	0	0	0
Attempted murder	0	0	0	0	0	0
Kidnap	0	0	0	1	8	0
Rape	4	4	2	0	2	0
Unlawful sexual contact	2	0	0	2	0	0
Robbery	14	23	5	6	30	0
Aggravated assault	6	16	2	0	14	0
Burglary	49	26	1	9	20	0
Theft	209	202	27	69	75	3
Auto theft	29	30	3	2	4	1
Arson	1	4	0	0	6	0
All other	10	21	5	34	26	2
TOTAL PART I	324	326	45	123	185	6
PART II OFFENSES						
Other assaults	104	86	8	69	48	4
Receiving stolen property	0	0	0	7	9	0
Criminal mischief	169	214	20	15	120	3
Weapons	4	3	1	18	32	0
Other sex offenses	4	0	0	5	1	0
Alcohol	67	67	6	111	186	11
Drugs	30	35	1	71	107	11
Noise/disorderly premise	166	177	11	74	127	3
Disorderly conduct	172	267	25	39	38	2
Trespass	45	39	4	24	19	0
All other	144	123	7	34	42	6
TOTAL PART II	905	1011	83	467	729	40
MISCELLANEOUS						
Alarm	350	298	22	0	0	0
Animal control	80	117	11	5	10	0
Recovered property	52	69	7	0	0	0
Service	2117	2076	207	0	0	0
Suspicious person/vehicle	558	208	16	0	0	0
TOTAL MISCELLANEOUS	3157	2768	263	5	10	0
TOTAL CALLS	585	6990		579	6464	

Thanks but no thanks

Christina will not pursue referendum in this school year

By MARY E. PETZAK

NEWARK POST STAFF WRITER

THE Christina District school board declined this week to hold a referendum before the end of the school year, despite a recommendation from a referendum committee established in March.

Committee co-chair Karen Kaler presented the referendum review committee's findings and recommendation to the board on Tuesday night. "The committee would like to [hold a referendum and] have funding included in the Bond Bill for 2007, but we're concerned about the time needed to educate the community," Kaler said.

At a meeting on March 27, the referendum review commit-

tee listened to the reports by its subcommittees and discussed another referendum. (See *Newark Post*, March 31). "The committee developed two options to present to the school board," Kaler reported.

Option one removes the parking garage from Newark High School, increases funding for Bancroft Middle School by \$3 million, and scales back plans for facilities upgrades at the District's three high schools. The proposal also keeps items from the January referendum, including additional inflation money to complete projects from the 2002 referendum, relocating the NetWorks program to the former administration building on Newark's Main Street, and relocating the District's bus yard.

The committee also removed the design and construction

costs of a second new elementary school, but retained funding to purchase land in the Bear/Glasgow area and includes an operating request to support these projects.

Option two is to approve the funds necessary to complete the new elementary school at the intersection of Route 40 and Porter Road, the new middle school planned at the former Astro Power building, and the conversion of Bancroft Elementary to a middle school.

Also included are the funds to complete five projects that were affected by construction inflation costs: Christiana High School (air conditioning), Downes Elementary, Wilson Elementary, Maclary Elementary, and Smith Elementary.

See NO THANKS, 18 ►

Pair sought after back-to-back robbery attempts

TWO suspects are wanted for attempted armed robberies at the PNC Bank in the Newark Shopping Center and the Deer Park Tavern on Tuesday, March 5, around 2:30 a.m., said the Newark Police Department.

Police said the first attempted robbery occurred in front of the bank when two men in a dark green car approached a 20-year-old male, showed him a black handgun and demanded his wal-

let. The victim refused, said police.

The men fled the scene only to try again ten minutes later in the parking lot of the Deer Park Tavern at 108 W. Main St., said police. There the suspects approached a 21-year-old male and demanded his wallet. When he also refused, one suspect fired a round from the handgun, and they fled the scene along Elkton Road, said police.

No one was injured during the attempted robberies.

The first suspect is described as a black male, 20 to 25 years old, with a thin build and possibly a goatee. The second suspect is described as a black male, 20 to 30 years old, short hair, thin build and possibly a goatee.

Anyone with information is asked to call Crime Stoppers at 1-800-TIP-3333 or Det. J. Conover at 366-7110, ext. 132.

NEWARK POST PHOTO BY MATT BASHAM

THEY WINED, THEY DINED

Visitors and residents took to the streets Saturday, April 1, for Newark's second Wine and Dine Downtown event. Thunderstorms forecast for the day held off for the five-hour event, allowing guests to enjoy the walk between each of the 17 participating restaurants. Most restaurants featured several wines for tasting and special menu items. From left, Jeff Sepp, Patty Baumer, Mary See, Sandy Ashby, Steve Baumer and Janice Munyan toast their wine glasses at the Deer Park Tavern during Saturday's Wine and Dine event.

NEWARK POST PHOTO BY CHRISTINE NEFF

The Newark Lions Club honored Officer Greg Micolucci, center, of the Newark Police Department at a banquet Tuesday. Micolucci is pictured with Capt. John Potts, left, and his father, Gene Micolucci.

Lions Club honors top cop

By CHRISTINE NEFF

NEWARK POST STAFF WRITER

WHEN Cpl. Greg Micolucci of the Newark Police

Department suspected a special-needs student at Newark High School of being abused by a parent, he took the investigation seriously.

He interviewed the mother, who was being abused also, and developed a case. In the end, the father was prosecuted and removed from the family.

This is just one example of Micolucci's successes in 2005 that led to him being named the Newark Lions Club top cop of the year, said Capt. John Potts of the Newark Police Department.

Potts presented the award to Micolucci at a dinner in his honor Tuesday night. Micolucci was joined by his father, Gene Micolucci, fellow officers Greg Delia and Sgt. Gerald Simpson, Wes Jones, a counselor at Newark High School, Mayor Vance A. Funk III and members of the Newark Lions Club.

Micolucci was nominated by two supervisors within the police department to receive the annual award. "The words they used to describe him in their nomination memo were 'dependable,' 'conscientious' and 'dedicated to duty,'" said Potts.

As the department's school

resource officer, Micolucci played an integral role in the installation of a digital security surveillance system at Newark High School. Recently, a robbery was solved using the camera system.

He helped form the League of Gentleman, a program for at-risk males that encourages them to do well in school. He organized the trading card project in area elementary schools and is an integral member of the Youth Police Academy.

"If you see a common theme here, he likes working with kids," said Potts of Micolucci. "And he does a good job."

In addition to these duties, Micolucci went above and beyond in working 279 hours of overtime in 2005.

In those hours, he made 177 arrests on a variety of charges, said Potts. "He's out there, and he's very active," he said.

Mayor Funk praised Micolucci's strong relationship with the students at Newark High School.

"Greg cares about the people that go to that school. They trust him. They want to help him solve crimes," he said.

On accepting the award, Micolucci thanked his father and colleagues. He told the Lions, "I just see what I do as coming in and doing my job everyday. But it is nice to be recognized, and I appreciate that."

In Our Schools

EDUCATION NEWS FOR NEWARK FROM LOCAL SCHOOLS

NOTE PAD

Kids Count fact book

THE Kids Count/Families Count in Delaware Fact Book 2006 is now available. State legislator and the director of Kids Count in Delaware Terry Schooley stated that conditions affecting families have improved in the state since the Kids Count project began, but there are still areas of concern. Copies are available by calling 302-831-4966 or visit www.dekidscount.org.

String Day at Newark High

Musicians from Shue-Medill Middle School and Newark High School will participate in the first annual String Day on April 12 at the high school. The festivities include six workshops taught by husband-wife Duo Terlano, Dr. Hannes Dietrich and Marie Cadieux. The day concludes with a faculty recital by the internationally acclaimed violinist and cellist known for their "dynamic and exciting performances."

Hodgson hosting celebrity chef

Celebrity chef and author Christiana Pirello will visit Hodgson VoTech High School on April 11. Pirello will lecture and demonstrate cooking skills for students in the culinary arts program.

Student of the Week

The staff of the middle school program at Sterck School for the Deaf in Newark selected sixth-grader Unique Ross. "Her name suits her," said teacher Wendy Balakhani. "Unique has been on the honor roll in first and second marking periods and is well-liked by her peers. She has a charming personality and a wonderful sense of humor." Ross volunteered to play games with 4th graders at recess and also works one-to-one with a special needs student during homeroom.

By MARY E. PETZAK

NEWARK POST STAFF WRITER

KINDERGARTEN students at West Park Elementary School in Newark spent a morning learning about hibernation and other ways that animals spend the winter. Staff members from Fair Hill Nature Center brought scenery, sets, props and costumes to the school to present a play.

Students were invited to "dress up as little animals of the woods" and use their instinct to decide whether to migrate, hibernate, gather and store their food, or be "out and about" during the cold weather.

West Park kindergartners eagerly joined in role-playing for the story of a turtle who didn't learn what to do in winter from Mother Nature and had to trust his own instincts.

The second part of the presentation allows the children to learn about small animals through interactive, hands-on experience.

Working in small groups, the students successively take turns guessing the animals they feel through a hole in a large "touch box" and color that animal on a drawing. On the opposite side of the drawing is a view of woods in which the children must stamp each animal in its natural habitat.

Meanwhile, another group put together a giant floor puzzle of a winter scene. "It so big that we have to be careful not to step on it as we make it," cautioned Fair

Hill director of education Holly Hannum.

Groups of children also watched, but could not touch, a turtle named Bernate and shared

PHOTOS BY MARY E. PETZAK

Top Left: A kindergartner gingerly tries to identify an animal by feeling artifacts through a hole in a huge "touch box." **Above:** In small groups, students may watch, but not touch, a turtle named Bernate. **Left:** Children are invited to dress up as little animals as part of a play about winter in the woods.

turtle stories. Despite their interest, distractions were ongoing and one child had to be gently dissuaded from telling a story about geckos.

Fair Hill Nature Center, located in the Fair Hill Natural Resources Management Area in Cecil County, Md., opened in 1990 as an outdoor school for students in Maryland, Delaware and Pennsylvania. "Over 8,000 students visit the

Center each year and we also offer community programs that attract people from as far away as New Jersey," explained staffer Janet Fallon. "In the summer we run a day camp with themes like Nature Wizards and Wilderness Adventure."

The Nature Center is run by the Fair Hill Environmental Foundation, a non-profit whose mission is to promote environmental stewardship through education. For more info, call 410-287-5504.

Winners of Young Playwrights Festival

DRUM roll please! The Delaware Theatre Company is proud to announce the award winners for the 2006 Delaware Young Playwrights Festival. This year marks the 17th anniversary of the Festival and its reach continues to be impressive.

In 2006, 582 playwrights submitted 432 plays. From those first draft submissions, the competition was narrowed down to 15 semi-finalists: seven in middle school and eight in high school.

Winners of the Middle School division:

"Ruby Necklace" by Julia Bristow of Talley Middle School is a sweet comedy about a middle school nerd torn between his friendship with the school

tomboy and his long-time crush on the most popular girl in the school.

"The Power of Being Short" by Lauren Buzdygon of Talley Middle School is a quirky comedy about a diminutive daughter trying to convince her mom to let her try out for the middle school wrestling team.

"Blue Is Blue" by Lindsay Reed of Cab Calloway School of the Arts is a powerful one-person drama in which a 16-year-old boy shares with the audience about his life with an alcoholic father.

Winners of the High School division:

"The Best Suit in the Deck" by Leah Fett of Glasgow High School is a comic fable about four best friends protesting the

dulling effects of school uniforms by wearing swimsuits to express their individuality.

"The Tumbling Effects" by Brooklynn Hitchens of Mount Pleasant High School is a searing African-American family drama that features rap free-styling and spoken word poetry.

"Déjà Redo" by Nick LaMedica of Cab Calloway School of the Arts is a creative romantic comedy that allows the protagonists to bend and repeat reality until they get things just right.

Other middle school semi-finalists were: "The Steroid Scandal at Dallas High" by Jack Cardinal and Mike Vanderloo of Hanby Middle School; "Hidden Scars" by Claire Chambless of Talley Middle School; "Now

and Then, Here and There" by Phaedra Scott of Talley Middle School; and "Bob, The Magical Pony" by Kyle Taylor of Talley Middle School.

Other high school semi-finalists were: "Lunch with Anna" by Kristen Dricken of Cab Calloway School of the Arts; "Parsnip and Scarborough are Complete And Utter Bastards!" by Dan Hart and Colin Shalo of A.I. DuPont High School; "Brigid's Suicide" by Rosemarie Jermusyk of Cab Calloway School of the Arts; "38 Hours and 23 Minutes with Willard" by Daniel Jones of Brandywine High School; and "Tis the Season" by Caroline Ryon of Sanford School.

See WINNERS, 5 ►

Stormwater inspires students

By MARY E. PETZAK

NEWARK POST STAFF WRITER

ALEXANDRA Thomasen of Christ the Teacher School in Glasgow brought home Third Prize in the K-2 category of the 2006 "Clean Water Begins and Ends With You" drawing contest. Michele

Durr of Aletheia Christian School on Salem Church Road received Honorable Mention in the ninth to 12th grade category.

The Partnership for the Delaware Estuary, the Philadelphia Water Department, and Delaware's Department of Transportation sponsored the contest for students. "We are con-

stantly taken aback by the artistic ability of youth throughout the Estuary," said spokesperson Shaun Bailey. "Those judging our Delaware contest recently sifted through hundreds of entries to make difficult choices."

For the past eight years, stormwater runoff has been the theme for the contest held separately in both the city of Philadelphia and the state of Delaware. The drawings earning First Place in 2006 will be used in ad campaigns celebrating the 36th anniversary of Earth Day. Advertisements will appear on buses operated by Southeastern Pennsylvania Transportation Authority (SEPTA) and DART First State. Two calendars, each featuring 16 winning drawings, will also be available this month.

At an awards ceremony in late April winning artists receive framed certificates, a variety of art supplies and savings bonds ranging from \$50 to \$200 based upon placement and age group. In addition, every teacher of a winning student will receive a \$25 gift certificate to an arts and crafts store. For more information, visit www.DelawareEstuary.org.

Superstar program at Wilson

WILSON Elementary School earned a 2006 Superstars in Education award for its program entitled "Quilts: Heirlooms, Gifts and a Journey through History." The Delaware State Chamber of Commerce recognized the Wilson program as "a comprehensive and unique teaching unit that...demonstrates the diverse and important role of quilts throughout the country's history."

Students used quilts to study history, literature, language arts, math and economic concepts. They also created lap quilts that were given to sick children in local hospitals and their families.

Delcastle Technical High

School was honored for "Career Success Academy Community," called "a continuum of instruction and learning that successfully prepares students for life and a career in the 21st century." Students in the program are prepared for post-secondary school or to go directly into the world of work on graduation from Delcastle.

Funded by the business community, Superstars in Education is a statewide awards program to promote and share programs and best practices in education. Winners will receive awards at a dinner on May 1 at the Chase Center on the Riverfront.

Honorable mention goes to NHS student

► WINNERS, from 4

Honorable mentions for middle-schoolers go to: "Dean and his Problems" by Kayla Glass of Selbyville Middle School; "Three Wishes" by Joshua Ventresca of Caravel Academy; and "My Mommy Never Ate Ice Cream" by Erin Williams of Ursuline Academy.

High school honorable mentions go to: "Eclipse of the Son" by Kyra Corradin and Jes Johnstone of Cab Calloway School of the Arts; "Brownie Wise" by Julianne Dudley, Anna Galati, Michelle Keefe, and Melinda Marcus of Padua Academy; "Irrespective of the Consequences" by M. Evelyn Parker of Mount Pleasant High School; and "School Lunch Sandwich Psychoanalysis" by Zealan Salemi of Newark High School.

The Festival, sponsored by ING Direct at the Delaware Theatre Company in Wilmington, culminates in late May with a full-blown celebration of creativity, including performances of student plays, student artwork and student theatre critics. The winning middle school plays will be read on May 16 at 7:30 p.m. this event is free and open to the public. The winning high school plays will be performed on May 25 and 26 at 7:30 p.m.

"The purpose of [the Festival]

is to give students throughout the state of Delaware a chance to be heard," said DTC artistic associate David Stradley. "We want students in all three counties to know that at DTC there are people who care passionately about the stories they have to tell, and we want to share those stories with an audience in our theatre."

Tickets for the high school performances are \$12 for adults and \$6 for children. An awards ceremony and reception is also planned for May 16 and May 25. For more information or to purchase tickets, call 594-1100 or visit www.delawaretheatre.org

BRIEFLY

Gallagher has Stars

Ian Grawl, right, was among third grade students earning awards for this quarter at Gallaher Elementary School. He is holding his award for achievement in library skills as well as a gold star pin that the school's PTA provided for each winner.

NHS student wins award

Newark High School senior Daniel Strouse won the John Wriston Writing Award. The award, named for the late Newark resident and teacher, is given annually by Friends of the Newark Library for the best student essay.

New Christina development director

The Christina District School Board approved Lisa Slinkard as the district's new administrator for grants and development, including the Christina Partners for Excellence. Slinkard formerly served as director of development and alumni relations for the Cathedral Choir School of Delaware.

Student volunteer honored

Nithin Paul, a junior at St. Mark's High School, was awarded a Certificate of Excellence from the 2006 Prudential Spirit of Community Awards program in recognition of his exemplary volunteer service. He also received a President's Spirit of Community Award from the President's Council on Service and Civic Participation, which

recognizes Americans who have volunteered significant amounts of their time to serve their communities and their country.

The son of Joseph and Annie Paul of Newark earned his awards in recognition of nearly 200 hours of volunteer service assisting American Red Cross instructors during classes for CPR and first aid.

The Prudential Spirit of Community Awards program is conducted by Prudential Financial in partnership with the National Association of Secondary School Principals. The program recognizes the top middle level and high school volunteer in each state.

"The recipients of these awards vividly demonstrate that young people across America are making remarkable contributions to the health and vitality of their communities," said Art Ryan, chairman and CEO of Prudential Financial. "They truly deserve all of the praise and encouragement we can give them."

New to the Newark Area?

Get to know your exciting new surroundings through our

WELCOME BASKET!

The basket is full of gifts, maps, helpful local information, gift certificates and valuable coupons.

If you have recently moved into the Newark area, please give me a call at 368-0363.

- Maryanne McAllister

These businesses warmly welcome you to the community:

40 Cleaners
Advantage Autoland
Am. Express Fin. Advisors
Authentic Chinese Restaurant
Boys & Girls Club
Caffe Gelato
Comcast
Curtains & Such

Delaware Nature Center
First State Health & Wellness
Furniture Solution
Glasgow Medical Center
Jackson Hewitt Tax Service
JCC Newark
Loder's Sewing Center
Mary Kay-Jackie Hall

Minster's Jewelers
Newark Car Wash
Newark Post
Newark Day Nursery & Children's Center
Pampered Chef - Carmella Evans
Welsh Family Dentistry
Wilmington Blue Rocks
U of D Ice Arena

Eastern Shore
Traditional Dining
for Many Generations

the granary

on the Beautiful SASSAFRAS RIVER

Waterfront Dining
for Easter

Brunch Served
10 am - 1 pm

Dinner Served
1 pm - 10 pm

Special Easter &
Regular Menus Available

Reserve Now!

PHONE: (410) 275-1603 • FAX: (410) 275-1608
15 minutes south of Cheapeake City off MD Rt. 213 on the Sassafras River
Bruce & Jerren Wetterau, proprietors

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

Look past the merely obvious

By MARY E. PETZAK

NEWARK POST STAFF WRITER

APRIL is Autism Awareness Month, an ironic title for a disability hall-marked by a lack of awareness in those born with it. My family is acutely aware of autism's subtle attack on an otherwise ordinary life.

In 2003, my oldest grandchild was found at age 14 to have Aspergers Syndrome, a form of autism that wasn't added to the physicians' DSM IV until 1994 and only recognized by professionals and parents in the past few years.

People with Aspergers are cognitively blind to all the verbal and physical clues that tell us when we are behaving correctly in familiar and novel situations we encounter everyday. They do not understand why they have to share or take turns or observe any rules that obstruct them. They don't realize behavior learned in one situation is applicable to similar situations because they don't see the similarities.

People with Aspergers can only learn about feelings — even their own — through their intellect. This is a little like color-blind people knowing some colors exist that they cannot see, but with much more serious consequences to an autistic person's quality of life.

For instance, a person with Asperger's might show no reaction at the time of a physical or emotional trauma but become inexplicably upset days or weeks later.

There is no cure for Asperger's. As these individuals enter adulthood, they become more and more depressed and anxious about being "different" from other people, but have no idea how to bridge the invisible gap. Eric learned to follow the rules, but left to his own devices, he ignored common courtesies and never comprehended the advantages of teamwork.

Eric was first observed to be lacking an "undefined something" when he went to pre-school. For the next decade, his family tried to help him as he was variously misdiagnosed and treated for ADD, ADHD, manic-depression, schizophrenia, obsessive-compulsive disorder, and just plain "bad" behavior.

■ Petzak is a staff writer and former editor of the Newark Post. Between her stints at the paper, she edited a national crafts business magazine. She and her husband live in Pike Creek.

“

... You'll never know," Miss Manners told us in her eulogy, "how hard Eric tried to be what we wanted him to be, when it was not what Eric wanted for himself."

He suffered emotionally and physically from the effects of incorrect medications and treatment. He was punished and put on behavior modification programs. He was removed from third grade in a police car for psychiatric evaluation after freaking out when a special education teacher tried to forcibly remove his shirt that didn't meet the dress code. Eric spent the remainder of elementary school in a facility for emotionally disturbed children where he graduated on the honor roll.

For years, a bewildered Eric struggled to learn rules for behaviors requiring judgement calls he did not perceive. These included talking and laughing at the "wrong" times, making "rude" noises, acting "deaf" when spoken to, crying and screaming "for no apparent reason," and active avoidance, including hitting, when suddenly confronted with crowded or noisy environments and unfamiliar situations. These behaviors are symptomatic of autism but for much of his life, Eric did not meet other criteria for this diagnosis.

In private, his family and the few friends he made over the years just thought he was being Eric: intelligent, highly articulate, often funny, keenly observant and remembering everything, but intolerant of subjects and events that were not of his choosing. Paradoxically, he continually reached out to others, from asking adult strangers to "be my friend" when he was 5 to insisting on a "regular" high school when he was 14.

He poured out his affection on hamsters and dogs and cats and babies. Unlike his peers and some adults, these living creatures were approachable and accepting. He was passionately attached to his parents, sisters and grandparents — but only on his terms. He rigidly ignored people who mocked or punished him for what Eric perceived as "being myself."

When he died in September 2005, Eric was beginning his junior year in a main-

See ERIC, 7 ►

OUT OF THE ATTIC

This week, "Out of the Attic" continues a months-long series of photographs taken in the early 1950s of all buildings on Main Street in the downtown area. This treasure trove of nostalgia is borrowed from archives in the City of Newark municipal building. Few details were discovered with the color slides but it is believed the photos were made by Leo Laskaris in 1954. The building shown in this photograph is remembered as the Williams house. According to Bob Thomas, longtime resident and founder of the Newark Historical Society, the home stood at Main and Center streets, which is now the home of Happy Harry's. The house was razed in 1975 to build the Farmers Bank of the State of Delaware, later to become Mellon Bank. Readers who have a historic photo and would like to share it with other readers are invited to loan their photos for reprinting in this space. Special care will be taken. For information, call the Newark Post, weekdays, 8:30 a.m. to 5 p.m., at 737-0724.

PAGES FROM THE PAST

News as it appeared in the Newark Post through the years

■ April 9, 1931 Help wanted

The Newark Post can place a number of men in work, where they can earn a sizeable sum of money, and where they can gain food for themselves and their families at little cost.

Two weeks ago, an advertisement was printed on the front page of the Newark Post requesting anyone who had any sort of work that they wanted done around their home to call The Post, and that we would send them a workman capable of doing the job. We are pleased to announce that through this advertisement, several local men have found work, which will aid them in caring for their families and for themselves.

"Pages From The Past" is compiled from early editions of the Newark Post and its forerunners by staffers. Efforts are made to retain original headlines and style.

Sessions held at Presbyterian church

Plans and arraignments (sic) are being made for the annual meeting of the Presbyterian Society for Missions of the Presbytery of New Castle, which will be held in the Presbyterian Church here on Wednesday and Thursday, April 15-16. A very large attendance is expected at the sessions of the meeting.

The first business session of the meeting will begin promptly at 2 o'clock Wednesday afternoon in the church building here. That evening a popular meeting, to which the public is invited, will be held, beginning at 7:45 o'clock.

See PAGES, 7 ►

'Overcome limitations that you didn't know you had'

► ERIC, from 6

stream high school, an astounding achievement wrought by his own fortitude and a caring teacher who asked to keep him in her class after his freshman year. "His disability was new to me and Eric was new to the school, so we learned together," said Miss Manners at Eric's funeral.

His two-plus years were not easy. He was highly anxious in the school's large, noisy cafeteria and rides on the crowded school bus were impossible ordeals. Other teens, as might be guessed, let him know they found him odd, fat, unattractive and ill mannered. He was as likely to stare impassively out at the scary world through his glasses as he was to

laugh suddenly at private jokes he would not share.

Along with other social lapses, he would go to school unkempt if his mother couldn't corral his almost six-foot frame into the shower and clean clothes.

He never learned what "space" was in human relationships.

But slowly, slowly Eric's innate charm had begun to forge a relationship with his world. By 2005, he was thinking about eating in the cafeteria and had made friends.

"I don't know who was happier, his mother or me, when I first saw Eric going out the classroom door laughing and talking with his two best friends," Miss Manners recalled.

At his funeral, some fellow students came and spoke to his

A happy Eric with his dog, Morgan, in the year he was diagnosed with Asperger's.

family about Eric's brief role in their lives. We deeply appreciated these glimpses of the child we were laying to rest. But we also were angry that some mourners had refused to allow him a real place in their world.

In the last summer of his life, Eric wanted to make money like other teens. But he only lasted three days in a part-time, community-funded job. The veterinarian-owner of the business told Eric's shocked mother that Eric followed instructions and did the job but the other employees were "uncomfortable" with his odd demeanor and solitary lunches in the room with the caged animals.

"You'll never know," Miss Manners told us in her eulogy, "how hard Eric tried to be what we wanted him to be, when it

was not what Eric wanted for himself."

We are left with that lesson. It's easy to say, "come as you are," "just be yourself" or "be all that you can be" when your greatest limitation is being average.

It's harder to invite someone to fully be himself when neither of you understand what that is or how to appreciate it. But what an amazing person you might miss knowing if you never even try. And, uncomfortable or not, you might also overcome some limitations you didn't even know you had.

Eric Petzak was hit and killed by a bus while walking home as he had since entering high school in 2003. For more information about Asperger's Syndrome, visit www.autism.org/asperger.html.

'See for yourself the café that we know and enjoy so much'

To: The editor

From: Fred and Kathy Long
Newark

WE would like to give another perspective regarding the Adria Café.

Patrick Matic took over the former Jam 'n' Java nine years ago, and he has tried to build a business based on casual, comfortable, European-style sidewalk cafe ambience.

The "regulars" during the day

include retired folks, students and Newarkers who are not in a hurry for food and refreshment (no fast food).

My son has lunch there most days before his afternoon shift work. He feels so welcome by Patrick and the regulars. He is part of the "crossword puzzle gang," long-time customers who stay an hour or more with their lunch and pleasant camaraderie.

If you were to stop in at Adria any time during the day, you might find few customers, or many. There are the regulars, of

course, including us. We want to support Patrick's business because we like his food and his efforts to provide a café atmosphere.

It is probably the Friday and Saturday evening customers, though, who provide the income that keeps Adria open.

The European students are attracted to the familiar atmosphere and they behave themselves. They are not too loud.

Some of them do smoke and must sit outside on the patio. And so, of course, they should be

able to have their food and beer or other alcoholic beverage out there on the patio.

Patrick is trying so hard to create a nice café restaurant. He is not trying to sell alcohol to minors. He wants to have a business that can make a living. He works seven days a week, morning to night. He keeps his menus

simple, and he and his wife prepare quiches, soups and other simple fare including sandwiches and salads. His non-alcoholic beverages are good, too, like the Polar Shake.

Please won't you try the Adria and see for yourself the café that we know and enjoy so much?

1986: Miller loses by four, wants recount

► PAGES, from 6

■ April 9, 1986

Redd retains mayoralty

Newark Mayor William Redd, a participant in the American assault on Okinawa during World War II, survived another difficult battle by defeating challenger Hugh Ferguson in Tuesday's municipal election.

Redd won handily, capturing 1,615 votes to 1,093 for Ferguson and carrying five of the city's six councilmanic districts.

Victory was not so easy for another incumbent, Third District City Councilman Betty L. Hutchinson. Hutchinson defeated challenger Ed Miller by a scant four votes, 277 to 273, and Miller said Tuesday night that he will consider petitioning city election officials for a recount.

"We should have some sort of recount," Miller said, shortly before meeting with election officials to discuss the matter. "This election was too close for a man-

date of any sort."

Unopposed in Tuesday's election were Fifth District incumbent Ronald Gardner and Sixth District incumbent Olan Thomas.

■ April 6, 2001

Red Clay District seeks upgrade

Residents of the Red Clay School District will decide on April 10 whether to approve \$184.7 million for renovations in all 27 district schools.

The state Department of Education will pay \$110.6 million — 60 percent of the total cost, while taxpayers living in the district will pay \$74 million. That equals approximately \$65 a year, or "less than the cost of one school lunch per week" on average, per homeowner, according to information given to potential voters by the district.

Red Clay residents approved a school referendum in 1997 which funded an initial round of renovations to district schools.

Community makes a clean sweep

More than 150 volunteers braved cloudy skies on Saturday, March 24, to make the city of Newark look a little brighter.

Girl Scout troops, key clubs, business representatives and families took part in the third annual Community Clean-up Day.

Sharon Bruen, a parks and recreation department supervisor, coordinated the event. She assigned the volunteers to clean up the city landmarks such as Rittenhouse Park, Barksdale Park, the South Wellfield on Route 72, and areas along the Christina Parkway.

"Some roadways are not city owned but are kind of messy," Bruen said. "I just drove around and looked to see which places needed some help."

Bruen said the volunteers picked up approximately 10 truckloads of trash, which city trucks then carried to the landfill. City officials said two of the stranger discards found included a car fender and a toilet seat.

Authorized Retailer Not affiliated with any other bridal salon.

Bridal Fashions by **302-762-6575**

Frank Bernard Ad.

Save 20% Today & Everyday for the Bride & for her Bridal Party

* No Sales Tax * Ticketed Prices Reflect 20% Discount

DIR: North or South I-95 to Marsh Rd Exit 9. Follow Rte. 3 South to Washington Street Ext. Turn left. Go 1 light to Philadelphia Pike. Turn left. We are 2 blocks down on the left hand corner. It's worth the drive!

725 Philadelphia Pike, Wilmington, DE 19809 ♦ Mon-Fri: 3PM to 9PM; Sat: 10AM to 5:30PM

www.delawarewoman.com

HARDCASTLE'S NEWARK

Fine Art Gallery & Custom Framing Since 1888

The ART of Framing

738-5003 • 622 Newark Shopping Center, Newark

Open 10am - 6pm Monday - Friday • 10am - 4pm Saturday

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

OUTLOOK

Fashion, fun and 4-H friends

By CAROL SCOTT

SPECIAL TO THE NEWARK POST

WHAT if a child has never known success nor the energy that comes from being part of a winning team. What about the confidence from learning a new skill or the pride at overcoming stage fright? Some children have these experiences in home and school, but there are youngsters who have not had the same opportunities.

4-H afterschool programs, sponsored by Delaware Cooperative Extension, make the difference for these children. For more than 100 years, 4-H leaders have known that learning by doing is the best way to build greater confidence and self-esteem. Let me tell you about a group of girls from an afterschool program in New Castle County. Better yet, let's get Calynn to tell their story in her own words.

"Three months ago I joined the 4-H Fashion Revue team along with my friend Jasline and my sister Ciera, when Ms. Danielle, our sewing leader, taught us to sew," she says. "The first month we learned to sew by hand and make small accessories out of ribbon and buttons. The second month we learned to use sewing machines and made purses out of placemats."

By this time, the fashion team was excited about what they were learning and confident in their creativity. They decided to enter a competition to design and make fashion accessories.

"We chose an ethnic-glam theme. We found a gold placemat, bold green ribbons, and multi-colored sequins, and divided up the work by our talents," says Calynn. "Ciera

See OUTLOOK, 9 ►

'Outlook' is a weekly feature prepared by the New Castle County Cooperative Extension Service

Historic site looks to the future

Plans under way to expand Iron Hill Museum

By CHRISTINE NEFF

NEWARK POST STAFF WRITER

THERE'S history in these hills.

Native Americans came here to make tools out of jasper. British troops camped out here during the nearby battle of Cooch's Bridge. And, for about 200 years, iron miners dug out the earth here, giving the hill its name.

Newark's Iron Hill has been a "pretty busy place," said Laura Lee, director of the Iron Hill Museum along Old Baltimore Pike. The history dates to prehistoric times and marks a sort of timeline for the state, she said.

The site has kept busy in recent history with students from Delaware, Maryland and Pennsylvania schools coming to

explore it. Now, the museum is looking to the future, with plans under way to expand its facility and its mission.

The Delaware Academy of Science, which operates the museum, has retained an architect to design a new learning center. The building will more than double the capacity for students.

"We've needed a new building for at least 10 years," said Lee.

"To expand what we're doing with the schools, we need better space for it."

Recently, a firm completed an archeological survey of 31 acres of land behind the schoolhouse.

Lee said the study marked the most archeologically sensitive areas. The new building and new road

leading to it will be designed around these areas to avoid disturbing them, she said.

Jim Neal, project coordinator, said a preliminary building design from the architect, GWWO, had

NEWARK POST PHOTOS BY CHRISTINE NEFF

The museum, operated by the Delaware Academy of Science, was placed on the National Register of Historic Places in 1995.

NEWARK POST PHOTOS BY CHRISTINE NEFF

Plans are under way to revamp the Iron Hill Museum along Old Baltimore Pike.

a higher cost estimate than the Academy anticipated. The architect is in the process of scaling back the design and dividing it into two phases, he said. The first phase will increase the Academy's capacity to host educational programs; the second phase will be built as funds permit.

Neal said the Academy would like the new learning center to be a "green" building, one that conserves and creates energy through solar, wind and geothermal power. That way, the building itself can

be used as an educational tool, he said.

Of this "green" technology, Lee said, "We teach about the relationship between people and the land all the time. We want to demonstrate that."

Construction on the new center, said Neal, may not start until 2008. The project, estimated to cost several million dollars, will need financial support from outside donors and approval from

See IRON HILL, 9 ►

NEWARK POST PHOTOS BY CHRISTINE NEFF

Left: Iron Hill takes its name from the presence of iron ore that was mined for more than 200 years. This sign marks a path to one of several open-pit mines that can be seen still in the ground. Above: Currently, the museum is housed in School #112C, an African-American school built through the philanthropy of Pierre S. duPont in the days of segregation. When a new museum center is built, the schoolhouse will be used to interpret this history.

Delaware Dance performs a tale of tails

THE Delaware Dance Company's spring ballet has an unusual cast of characters: ducks, squirrels, bunnies, an adventurous Peter Rabbit and the imaginative girl that brought them all together, Beatrix Potter.

"Peter Rabbit and Other Tails," based on the children's books by the famed British author, will be performed on Saturday, April 8, at 2 p.m. and 7 p.m., and Sunday, April 9 at 2 p.m.

Shows will take place in the Baby Grand Theatre in Wilmington. For tickets, call 1-800-37-GRAND.

Sunshine Latshaw, artistic director for the company, said the show includes 75 local dancers from Delaware Dance, the YMCA and other area dance schools.

Five guest dancers from the Urban Ballet Theater in New York City join the dancers on stage. The ballet is choreographed by Daniel Catanach of the Urban Ballet Theater.

At a dress rehearsal last Sunday afternoon, an excited cast — ranging in age from 7 to a professional level — donned the colorful costumes made by parent

volunteers. Young, yellow ducklings and brown bunnies could be seen talking backstage.

Catanach worked with some of the older dancers, who portrayed

PHOTOS BY CHRISTINE NEFF

Far left: Dancers with the Delaware Dance Company look the part for the spring production. Pictured from left are Sophia Mazich, Rebecca Schmitt, Jessica LaMonaco, Alexis Maxwell and Madeline VanHorn. **LEFT:** Dancers portray wheat in "Peter Rabbit and Other Tails."

golden stalks of wheat. "Don't be corn," he told them, in explaining how to make their characters billow in the wind.

Catanach, who does more contemporary, cutting-edge ballet at his New York dance company, said when first asked to do the Beatrix Potter tales, he asked, "Who the heck is Beatrix Potter?"

On reading it, he saw its rele-

vance. He said he interprets it in a humorous way that will entertain kids and adults.

Catanach described the ballet as "a springtime Nutcracker." This is his third time setting the ballet for the Delaware Dance Company. The dancers, he said, have "come so far in their technique" since he started guest teaching for the group.

Feeling good about themselves

► OUTLOOK, from 8

hand-sewed the sequins, Jasline used the sewing machine to shape a purse out of the placemat, and I made a matching pin. This was my favorite part—designing the accessories to prepare for the competition."

On a recent Saturday evening the team arrived at the 4-H Fashion Revue to compete in the "Accessorize Me" category. With their ethnic-glam purse in hand, Calynn says she nervously scanned the room. "I dreaded the thought of being in front of a crowd. I wanted to turn around and leave. Instead, I began to

walk down the red carpet, realizing that this moment was much more than just teamwork and learning to sew.

I set aside my fears to pursue what was more important to me. And I learned to believe in myself."

Their team made history, winning the first trophy ever for their after-school program.

Calynn, Jasline and Ciera won first place for their own creation—the ethnic-glam purse. The girls took home an Oscar-like trophy and a team photo, in which they are smiling with pride about their accomplishment.

This story, one of many, is the reason I believe so strongly in our 4-H afterschool program.

The activities can help youngsters to feel good about themselves and to reach farther than they thought possible.

Learning and working with others toward a common goal, then sharing the success and pride—there's no better way to feel good about yourself and the possibilities the future can bring.

\$1 million committed by county

► IRON HILL, from 8

New Castle County, which could take some time. Already, New Castle County has committed \$1 million, he said.

In the meantime, museum staff is working to improve its program curriculum. A retired school administrator helped redesign classes to fit state educational initiatives. "We want to make it

more than just a field trip," said Lee.

Eventually, said Neal, the museum would like to go beyond teaching elementary students to include high school and college students.

The museum, he said, is excited by the expansion and program changes. "It's very exciting because of all the different facets," he said. "It's a way to study an area. You don't just study an area by looking only at the geology or only at the farmers. You ask, how did this site develop?"

Solution to The Post Stumper on Page 11.

POSADA	CAROM	LAWLS	AGE
AMUSED	IRENE	ILLIE	NRA
CASHLOST	INEM	VESTIGES	
ERA	NAY	EVICT	PIET
FLIP	DARNED	ESSEN	
CAMEOS	SENATE	TRUE	
ORONO	NAME	FORSHIP	HEP
MIO	PROFIT	TRAP	ELI
BANS	ETAT	HELLO	ROBOT
SPIDER	SATE	ERUPT	
STAN	DIRTY	ROOM	SAGE
HEARD	BADE	BEASTS	
AGREE	DEIGN	WRAP	EGAD
RUE	BRAN	JOINED	ORA
PER	TENDER	NAMES	EGRET
DEJA	WOODEN	TERESA	
SPADE	LAUREN	PURR	
BEAM	CLING	ALO	LEI
RASPUTIN	HERE	COMEDOTS	
AMT	SEVE	ETHER	AMORAL
DYE	EDEN	ROONE	NOODLE

ORION PIZZERIA

Daily Special

2 Large Cheese Pizzas for **\$13.99**
(Toppings extra)

Eat-In Specials

Monday - 1/2 price pizza, toppings regular price

Tuesday - Spaghetti & Meat Balls w/garlic bread **\$4.95**

302-731-7030

1945 Capitol Trail • Newark, DE 19711

TLC needs movers and sellers

TLC, the television network of "Trading Spaces" and "While You Were Out," is casting in Delaware for "Moving Up," a home design series starring Doug Wilson of "Trading Spaces" fame.

The show is looking for 'fun, outgoing people with distinct opinions and tastes' moving sometime between now and May. Candidates should demonstrate a

strong interest in design and have plans to change the décor of their new home.

Candidates must still occupy their current home. Buyers moving into a vacant home are not eligible.

If you are moving and are interested in applying for the show, contact Stacy Wood, at swood@bbcnproduction.com.

Calling visual artists

DELAWARE Artists for Racial Unity, a project of the Delaware Committee for Racial Justice and Harmony of Pacem in Terris, is requesting visual art submissions for its 17th annual Soweto Festival Exhibit.

The exhibit will be displayed at the Gallery at Grace United Methodist Church, 900 Washington St., Wilmington,

from June 2 to Aug. 15. All media are welcome. Artists are asked to submit photographs or slides of their work, or the actual work itself, along with a short explanation of each work.

There is a \$5 per artist entry fee. Deadline for submissions is May 15.

C&D Furniture

A Solid Choice

Why Buy

Poly Lumber Lawn Furniture?

Stays beautiful for years
Enhances the value of your home
No rotting, splinters or cracking
Maintenance free

A full line of Amish furniture

- indoor & outdoor

(410)885-2572

Rt. 213, Chesapeake City, MD

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

7

DJ DANCE PARTY 9:30/10 p.m. - 1 a.m. No cover charge. DJ Tom Travers. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

ART EXHIBIT 7 p.m. - 9 p.m. Opening reception for Chad Everett Solo Show of acrylic and pastel paintings. Show open through April 29. Newark Arts Alliance, 100 Elkton Rd., Newark. Info, 266-7266.

ORCHESTRA 8 p.m. The acclaimed period-instrument orchestra, The Academy of Ancient Music, led by director and violinist Giuliano Carmignola, will present an all-Mozart program. \$39, \$41, \$43. The Grand Opera House, 818 North Market St., Wilmington. Info, 800-37-GRAND.

BLUEGRASS 8 p.m. Original bluegrass and Americana music by Chris Stuart & Backcountry. \$12, members \$10, under 17 free. Unitarian Universalist Fellowship Hall, 420 Willa Rd, Newark. Info, 475-3454.

■ SATURDAY, APRIL 8

ART AUCTION 6 p.m. Newark Lions Club third annual art auction, featuring affordably priced reprints of masterpieces. Proceeds benefit the Newark community. \$15. Newark Country Club, 10 Bender Drive, Newark. Info, 737-7214.

TEXAS HOLD'EM 5 p.m. Poker tournament to benefit Friends for Responsible Pet Care. Cash pay-out prize to 10 percent of tournament. \$100 admission fee. Two re-buys available. Cash bar, and food available for purchase. 13 Stirrup Run, Newark. Info, 740-4241.

ART WORKSHOP Learn to decorate Pysanky eggs with Allison Berdoulay and Christina Collins. Ages 14 to adult. Members \$18, non-members \$20. Newark Arts Alliance, 100 Elkton Rd., Newark. Info, 266-7266.

FUND RAISER 8 a.m. - 1 p.m. Mega-yard sale to benefit local RoboRockers Robotics team's trip to world championship. Holy Angel's Church, 82 Possum Park Rd., Newark. Info, 731-7926.

CLUB PHRED 9:30/10 p.m. - 1 a.m. Performance by Club Phred. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

EGG HUNT 8 a.m. Rain date April 9. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

PROJECT WEED OUT 9 - 11 a.m. Work to remove specific invasive weeds from the park grounds. Bring garden gloves and a bottle of water. Call to register. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

WOMEN'S HISTORY 2 p.m. Discussion by Dr. Susanne N. Fox on the role of women after the American Revolution. Free. Biggs Museum, 406 Federal Street, Dover. Info, 674-2111.

FAMILY RESEARCH 10:30 a.m. How do I start my family research? Free. Delaware Public Archives, 121 Duke of York Street, Dover. Info, 744-5047.

GARDENING SYPOSIUM 9:30 a.m. - 4:30 p.m. Green Thumbs & Dirty Knees with special guest lecturer Gary Schwetz, from the Delaware Center for Horticulture, Eileen Boyle, from Mt. Cuba Center Inc. and Mike McGrath, host of NPR's You Bet Your Garden. \$65, \$50. Delaware Museum of Natural History, Wilmington. Info, 658-9111 ext. 313.

CRAFT FAIR 9 a.m. - 3 p.m. Craft fair to benefit the band members and music students of the Delaware Military Academy. Hamburgers, hotdogs, polish sausages and other food available. Delaware Military Academy, 112 Middleboro Road, Wilmington. Info, 367-4739.

WOMEN'S CHOIR 8 - 10 p.m. Performance by Anna Crusis Women's Choir, the

RHYTHM IN BLUE

The USAF Rhythm in Blue Jazz Ensemble, the official jazz ensemble of the USAF Heritage of America Band, will perform in concert on Friday, April 7, at 7:15 p.m. in Loudis Recital Hall in the University of Delaware's Amy E. DuPont Music Building.

country's oldest feminist choir. Adults \$15. Unitarian Universalist Fellowship of Newark, 420 Willa Road, Newark. Info, 368-2984.

OPERA 2:30 p.m. Production by the Opera Company of Philadelphia. Price included in regular admission. The Centennial, Longwood Gardens, Kennett Square, Pa. Info, 610-388-1000.

DOO WOP 8 p.m. Richard Nader's Stars of Doo Wop Reunion Tour returns with The Duprees, Lou Christie and Johnny Farina of Santo & Johnny. The Grand Opera House, 818 North Market St., Wilmington. Info, 800-37-GRAND.

■ SUNDAY, APRIL 9

LIVE MUSIC 9:30/10 p.m. - 1 a.m. Live performance by local band, Chorduroy. No cover charge. Deer Park Tavern, 108 W. Main St., Newark. Info, 369-9414.

CRAFTS 2 p.m. Crafts at the Judge Morris Estate. Participants will make five cards and a gift bag using rubber stamps. \$18 - \$20. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

PARK HISTORY 8 a.m. to sunset. Take a guided tour of the Judge Morris Estate at White Clay Creek, built in the 1700s. Call to book date. White Clay Creek State Park, Rt. 896, Newark. Info, 368-6900.

MILITARY BAND 3 p.m. Free concert by the 389th Army Band from Aberdeen Proving Ground. Cecil Community College, North East, Md. Info, 410-287-1054.

ORCHESTRA 3 p.m. University of Delaware's orchestra presents Mendelssohn's "Lobegesang," featuring soloists Marie Robinson, Nicole Clouser and Gary Seydell. Adults \$10, seniors \$7, students \$3. Mitchell Hall, Newark. Info, 831-2577.

MEETINGS

those raising others' children. Children & Families First, 62 N. Chapel St. Info, 658-5177, ext. 260.

NEWARK ROTARY CLUB 6:15 - 7:30 p.m. Mondays. The Holiday Inn, Route 273. Info, 453-8853.

NCCO STROKE CLUB 12 p.m. Mondays. The Jewish Community Center, Talleyville. Info, 324-4444.

SCOTTISH DANCING 7:30 p.m. Mondays. St. Thomas Episcopal Church, S. College Avenue. Info, 368-2318.

TAI CHI 2:30 p.m. Monday or Wednesday; 11:15 a.m. Friday. \$20 per month. Newark Senior Center, 200 White Chapel Dr. Info, 737-2336.

■ TUESDAY, APRIL 11

CONSTITUENT COFFEE 7 - 8 a.m. Tuesdays. State Representative Stephanie Ulbrich will be on hand to discuss issues and concerns in the community. Friendly's, S. College Avenue. Info, 368-5122.

GRIEFSHARE 7 p.m. Tuesdays. Seminar and support group for those who have lost someone close to them. Union United Methodist Church, 345 School Bell Rd.,

Bear, Info, 737-5040.
NEWARK DELTONES 7:45 p.m. Tuesdays. For men who like to sing. New Ark United Church of Christ, 300 E. Main St. Info, 368-3052.

DIVORCECARE 6:30 - 8:30 p.m. Tuesdays. Support group meeting. Evangelical Presbyterian Church, 308 Possum Park Rd. Info, 737-7239.

SWEET ADELINES 8 - 10 p.m. Tuesdays. Singing group. Listeners and new members welcome. New Ark United Church of Christ, 300 E. Main St. Info, 731-5981.

MS SUPPORT 4 - 6 p.m. Tuesdays. MS Society Headquarters, 2 Mill Rd., Wilmington. Info, 655-5610.

EPILEPSY SUPPORT 7 p.m. Second Tuesday. Meets at the Easter Seal Center Conference Room, Corporate Cir., New Castle. Info, 324-4455.

CANCER SUPPORT 6:30 p.m. Second and fourth Tuesday. 405 Silverside/Carr Executive Center, Wilmington. Info, 733-3900.

■ WEDNESDAY, APRIL 12

CONSTITUENT BREAKFAST 7:30 - 8:30 a.m. Terry Schooley will attend to field questions and concerns. Eagle Diner, Elkton Road. Info, 577-8476.

DIVORCECARE 7 p.m. Wednesdays. Separated/divorced people meet. Praise

Assembly, 1421 Old Baltimore Pike. Info, 737-5040.

ANXIETY DISORDER 6:15 - 7:30 p.m. Second & fourth Wednesday. Support group sponsored by Mental Health Association in Delaware. To maintain the privacy of members, support group locations not published. Info, 765-9740.

GRIEFSHARE 7 p.m. Wednesdays. Seminar and support group for those who have lost someone close to them. Praise Assembly, 1421 Old Baltimore Pike. Info, 737-5040.

PROSTATE CANCER SUPPORT GROUP 6:30 p.m. Wednesdays. Meeting for men who are survivors of and newly diagnosed with prostate cancer. The American Cancer Society Office, 92 Reads Way, Suite 205, New Castle. Info, 234-4227.

FAMILY CIRCLES 5:30 p.m. Wednesdays. Newark Senior Center, 200 White Chapel Dr. Info, 658-5177.

SCHOOL MENTORING 6 - 7 p.m. Second Wednesday. Big Brothers-Big Sisters Wilmington Office, 102 Middleboro Rd. Info, 998-3577.

SKI CLUB 7 p.m. Second Wednesday. Week-long and day ski trips, sailing, biking, rafting and more planned. Persons of all ages welcome to join. Hockessin Fire Hall. Info, 792-7070.

BINGO 12:45 p.m. Wednesdays. Lunch avail-

See MEETINGS, 11 ►

NEWARK POST ❖ THE POST STUMPER

- ACROSS**
- 1 Yankee Jorge
7 Pool shot
12 Dictates
16 Make cheddar better
19 Diverted
20 Cara or Castle
21 Tennis pro Nastase
22 New Deal agcy.
23 SLOT MACHINES
25 Traces
27 Paleozoic
28 Aye opponent
29 Remove
31 Artist Mondrian
32 Prepare pancakes
34 Sewed a toe
37 Ruhr Valley city
39 Victorian ornaments
42 Capitol gang?
43 Loyal
44 Maine town
45 HMS PINAFORE
47 Drill sergeant's shout
50 "O Sole —"
51 Advantage
53 Drainpipe part
- 54 New Haven collegian
55 Prohibits
57 Coup d'—
58 Opening remark?
61 Automaton
63 Halloween decoration
65 Content completely
66 Let out the lava
67 Comic Laurel
68 DORMITORY
72 Philosopher
73 Got wind of
74 Commanded
75 Lions and tigers and bears
77 Concur
78 Condescend
80 Finish filming
81 "Good gracious!"
84 Woody herb
85 Fiber source
87 Connected
89 "— pro nobis"
90 Part of MPH
91 ENDEARMENTS
95 Snowy fisherman
97 — vu
98 Stilted
- 99 Singer Stratas
100 Garden tool
102 Last name in fashion
103 Act catty?
104 Put on a happy face
105 Hold fast
107 Clerical garb
108 Luau neckwear
111 Siberian monk
113 THE MORSE CODE
119 Qty.
120 Golfer Ballesteros
121 A great composer?
122 Lacking principles
123 Salon supply
124 Paradise
125 TV exec Arledge
126 Bean
- DOWN**
- 1 Wear out the carpet
2 Actor Epps
3 Iranian city
4 Timber tree
5 Tierra — Fuego
6 Classical hunk?
7 "— Slickers" ('91 film)
8 White House spokesman
9 Stimpy's pal
10 "Johnny — Note" ('37 song)
11 Keepsake
12 Enraged
13 One of the Waughs
14 Showy shrub
15 Jell
16 Actress Harmon
17 Word with tea or pepper
18 — India Company
24 Fool
26 "— dixit"
30 Swerve
32 Marsh
33 Crochet unit
34 Resign
35 Without — (daringly)
36 Brit. fliers
38 Hold back
39 Fowl feature
40 "Turandot" tune
41 ASTRONOMER
42 Pay hike?
43 "Comin' — the Rye"
45 Prominent
46 Missouri airport abbr.
47 GEORGE BUSH
48 Take the honey and run
49 See 104 Down
52 Chianti color
56 Show mercy
58 "Surprise Symphony" composer
59 Raison d'—
60 August one?
62 Spout like Cicero
64 Beholden
65 Forest father
67 Smooth transition
69 Slugger's stat
70 Edmond of "The Barefoot Contessa"
71 Capital
73 — seal
76 "Tarzan" extra
78 Actor Ashbrook
79 Complete
80 Lawrence's "— in Love"
82 Olympic warmonger
83 Base stuff?
86 Tossed aside
87 Jewelry material
88 "The — Hunter" ('78 film)
92 Actor McGregor
93 More turbulent
94 Scand. nation
96 Weimar's warning
97 Clammy
99 Abolitionist Harriet
100 Disreputable
101 Ersatz emerald
102 It may suit you
103 Arafat's grp.
104 With 49 Down, "Spy Game" star
106 Reside
107 43,560 square feet
108 Feudal superior
109 List ender
110 Vacation location
112 Manipulate
114 Ike's domain
115 Sweater letter
116 Sundown, to Shelley
117 Comic Philips
118 TV's "Scooby- —"

▶ MEETINGS, from 10

able for \$2.25 a platter at 11:45 a.m. Newark Senior Center, 200 White Chapel Dr. Info, 737-2336.

■ THURSDAY, APRIL 13

STORYTIME 10:30 a.m. Thursdays. Animal stories read by a lively storyteller. Near the Otter exhibit, The Brandywine Zoo. Info, 571-7747.

WOMEN'S DEPRESSION 7 - 9 p.m. Thursdays. Support group sponsored by Mental Health Association in Delaware. Free. To protect privacy of members, meeting locations provided only with registration. Info, 765-9740.

NAMI-DE 7:30 p.m. Second Thursday. Support group meeting for family members of persons living with mental illness. St. James Episcopal Church, Kirkwood Highway. Info., 427-0787.

EVENING YOGA 6:15 p.m. Thursdays. Class to encourage relaxation and improve strength, balance, and peace of mind. \$15 per month. Newark Senior Center, 200 White Chapel Dr. Info., 737-2336.

BLUEGRASS/OLDTIME JAM 7:30 - 10 p.m. Thursdays. Any skill level welcome. Bring your own instrument. St. Thomas Episcopal Church, S. College Avenue.

NEWCOMERS WELCOME CLUB 10 a.m. Second Thursday. For new residents in the area. Membership is open to all women who would like to meet new people with similar interests. PAL Center, Hockessin. Info., 449-0992 or 733-0834.

DIVORCECARE 7 - 8:30 p.m. Thursdays. Separated/divorced persons meet. Southern Chester County YMCA, East Baltimore Pike, Jennersville, Pa. Info., 610-869-2140.

NEWARK MORNING ROTARY 7 - 8:15 a.m. Thursdays. Meeting and breakfast. The Blue & Gold Club, Newark. Info., 737-1711 or 737-0724.

DSI THUMBS UP 7 - 8 p.m. Second & fourth Thursday. Stroke support group meeting offering educational topics, peer support and guests who are experts in rehabilitative services. Sponsored by Delaware Stroke Initiative. Free. New Ark United Church of Christ, 300 E. Main St. Info., 633-9313.

TOASTMASTERS 7 p.m. Second and fourth Thursday. Develop potential and overcome fear of public speaking. Public welcome. Check info desk for room location. Union

Hospital, 106 Bow St. Info., 443-553-5358.
BRIGHT FUTURES 1 p.m. Second and fourth Thursday. Breast cancer support group. Medical Arts Pavilion 2, Christiana Hospital. Info., 733-3900.
HOLISTIC HEALTH 7 p.m. Third Thursday.

Workshop by certified natural health professional. Free, pre-registration required. Rainbow Books, Main St. 368-7738.

CELEBRATING LIFE

SENIOR EXPO

Save the Date!

Join AARP Delaware & LifeTime Expos for the Celebrating Life Senior Expo

Tuesday, April 11
9:00 a.m. - 1:00 p.m.
Bob Carpenter Center at the University of Delaware
Newark, Delaware

AARP's Elinor Ginzler
Caring for Your Aging Loved Ones

Join us — it's FREE!

- Admission to seniors & their families
- Door prizes and giveaways
- Refreshments
- Health Screenings
- Continental Breakfast for the first 500 attendees
- Over 60 exhibitors

For more information, call LifeTime Expos & Events
215.968.4593 or visit www.lifetimeexpos.com.

DON'T WAIT

when you get blood tests!

Next time, choose Quest Diagnostics!

- Prompt service, virtually no waiting
- Friendly and experienced staff
- Extended hours, no appointment needed
- Medicare and most major insurance plans accepted

Convenient Patient Service Centers

- Middletown** - Ketley Professional Plaza
114 Sand Hill Dr., Ste. 202 376-8674
- New Castle** - 525 E. Basin Road 322-4651
- Newark** - 2600 Glasgow Ave., Ste. 100 836-4212
- 249 E. Main Street 737-5430
- Omega Professional Center
A-98-100 Omega Drive 455-0720
- 300 Biddle Ave., Ste 202 832-8125
- Wilmington** - Foulkstone Plaza
1403 Foulk Rd., Ste. 103 479-0101
- 2055 Limestone Rd., Ste. 109 994-8191
- 2700 Silverside Road, Ste. 1B 478-4072
- 4512 Kirkwood Hwy., Ste. 100 633-0374
- 3B/4B Trolley Square
Delaware Ave. @ Clayton St. 575-1119

For additional Delaware and other locations:
www.questdiagnostics.com/psc or call 800-377-8448

Nationally recognized, Quest Diagnostics is locally committed to serving the needs of Delaware residents.

Inside this unassuming Easter Egg could be...

a \$100 gift certificate...a new pair of Nike shoes...a new dress...

Bring your child to the Easter Egg Hunt at Perryville Outlet Center, where everyone is a

winner!

Spring Festivities Saturday, April 8!

Mix 106.5 appearance

Meet DJ Greg Valentine from 12 noon to 2 pm... enjoy music, prizes and fun!

Easter Egg Hunt

12 noon start...open to children aged 1 to 12, every egg contains a prize!* Over \$1,000 in prizes hidden inside the eggs! (weather permitting)

Easter Bunny Photos

Get your child's photo taken with the Easter Bunny 11 am -to 5 pm in space 38. Presented by the Lion's Club.

Have a Spring Fling and you could be on your way to Jamaica!

Register to win a dream vacation & shopping spree! Details in any store.

Have a Ball & Save a Bundle!

Our 2006 Coupons Books have arrived - pick one up in any participating store for additional savings!

Spring Sidewalk Sale!

Saturday and Sunday, April 8 & 9! (weather permitting)

**PERRYVILLE
OUTLET CENTER**

EXIT 93 off I-95 in Perryville, MD • 410-378-9399
www.perryvilleoutletcenter.com

*Parent or guardian must be present; prizes may not be suitable for toddlers - participation at your own risk.

PHOTO SPECIAL TO THE NEWARK POST

Miller, second from right, watches as then-Delaware Governor Sherman W. Tribbitt signs a bill dedicating 65 acres to the White Clay Park in 1976.

Park activist fought for now named in her honor

► MILLER, from 1

opinion. Eventually, land marked once for an underwater existence was protected as the White Clay Creek Preserve.

But Miller's work as an advocate didn't end with this win. "I used to say, 'when we beat this dam then I can go back to doing what I used to do.' Now, I don't remember what that was," she said, laughing. "We never had the opportunity to go back. There's always the next thing."

One of those "next things" led her to a seven-acre tract of land at the northwest intersection of Cleveland Avenue and Capitol Trail. In 1976, while reading the legal notices in the newspaper — something she does daily — Miller came across a notice advertising the sale of the property through a sheriff's sale.

The land, she thought, should be publicly owned. "It's got that frontage on the creek, and it's wooded," she said. The city of Newark agreed, and purchased the property in May 1976.

At its meeting last Monday, the city council voted to name the parkland in Miller's honor. A resolution, introduced by Councilman Kevin Vonck, noted that Miller's persistence as "an active, visible and outspoken advocate for our natural resources" has led to the protection of the White Clay Creek and open space within

“

I used to say, 'when we beat this dam then I can go back to doing what I used to do.' Now, I don't remember what that was."

DOROTHY MILLER

Newark.

"Dorothy's efforts have blessed Newark citizens with protection of their drinking water supply and abundant recreational opportunities," it read.

Miller is successful as an advocate because she's informed and sticks to the facts, said Ann Rydgren of the Delaware Audubon Society. "It's not a lot of hyperbole. It's just facts, and I can deal with people that give me facts," she said.

The life of an advocate requires hours of researching, lobbying and persuading owners to preserve sensitive land. It involves attending public meetings, working with legislators, insiders and,

as always, reading the legal ads.

It can be exciting, said Miller. "But there's sometimes, you know, when you're on the phone and you think, 'Oh my God, why are we doing this?'" she said, laughing. "But when it's over, it's so satisfying."

Even if the process doesn't stop a new development or a new bridge from being built, gains are made from the fight, said Miller.

For example, what she calls the "Battle of Hopkins Bridge" ended with a two-lane bridge being built over the White Clay Creek instead of the single lane she fought for. But, she said, the bridge was constructed to a much higher quality.

"We didn't get exactly what we thought we wanted, but we got the best damn bridge in the whole state," said Miller.

Of having a city park named after her, Miller said, "I wish there was some way we could name it after everybody. I always said, this is a cast of thousands."

This display of modesty is not uncommon, said Don Sharpe, a fellow advocate and member of the UAW. In his many years of knowing and working with Miller, he said, she never took credit for her work.

"She's a die-hard environmentalist. A lot of people, present and future generations, should thank Dorothy Miller," he said.

Three vie for Vonck's vacant seat on city council

► ELECTION, from 1

Stu Markham, live in the Hunt at Louviers at the northern end of District 6. The third candidate, Stan Tucker, lives along Capitol Trail.

Last week, the candidates were asked to complete a five-question survey, detailing their thoughts on Newark and District 6. Here's what they had to say:

Stan Tucker is an 18-year resident of Newark and certified public accountant.

What is of primary concern for District 6 residents, and how would you address the issue?

"Now that the reservoir is nearing completion, I say now is the time for the city to focus on the future of the Curtis Paper Mill. The city needs to adapt the mill for use as a Community Center or take it down and leave it as open space. As a CPA, I would help the city explore ways of financing, including the sale of excess water from the reservoir to help fund construction and to offset the cost of operating the Community Center. I would also recommend looking into opportunities available for obtaining grant monies from Federal and State agencies."

What do you think should be top priorities for the city of Newark?

"I would like to see a continuation of the fair and equitable uses of city resources. I support the re-development of Main Street. I also support the completion of the Pomeroy Trail. I would like to see addressed the increase in alcohol abuse in the city. There are more reported cases of binge drinking, alcohol poisonings and near deaths than ever before. Alcoholism is a disease and needs to be addressed as such through education and treatment. This will require that the city engage in a better dialogue with the University on all matters, alcohol and non-alcohol specific."

What is your stance on public safety and security in the city?

"The city can never be too secure. I support hiring additional police for foot, bike and car patrol. I propose setting up more alcohol checkpoints and rotating them randomly around the downtown area. I would also like to see existing traffic laws better enforced with state police help when possible. I would like to see the police continue to enforce laws uniformly and fairly without prejudice or malice to any group

or class of citizens. Safety begins in our neighborhoods. I encourage neighbors to introduce themselves, exchange phone numbers and keep a watch out for each other."

What is your take on growth and development in Newark?

"Some of our land use laws need to be revised. Today, a developer can build next to the 100 year flood plain and in the 500 year flood plain. In light of the prediction for more frequent and violent storms, our riparian buffer laws need revising. Also, developers who want to build on a parcel that includes non-developable land can donate that land back to the city. In exchange, they receive a higher density per acre on the developable portion than would have been allowed for similarly zoned properties. This needs to be addressed as well."

What qualities or skills set you apart from the other candidates?

"As a CPA with over 30 years of experience, I've acquired expertise in several areas of accounting. In particular, I worked for the premier firm that analyzes the financial health of local governments, making appropriate recommendations when necessary. I helped organize the civic group that fought the Laura's Glen development. We were able to reduce its size by 60 percent. Still, one quarter of that project remains in the 500 year flood plain. Our testimony before council spurred a ground swell of interest in rewriting the riparian buffer laws for Newark. When they are rewritten, they will equal or exceed those of New Castle County."

Stu Markham is a 15-year resident of Newark and a lead technologist for a local consulting organization, Diamond Technologies.

What is of primary concern for District 6 residents, and how would you address the issue?

"District Six residents are primarily concerned about maintaining a high quality of living. They want to continue to have high quality in the services, such as garbage collection, that the city provides. We need to continue to work on the town and gown relations between the city and the university. Growth and development needs to be strategic to the city. We need to make sure that the areas that have fallen behind get the services that they need. District Six residents really want

Markham

The vote

Who: Registered voters in the City of Newark's District 6.

What: Elect a new representative to Newark City Council.

When: Tuesday, April 11. Polls open from 7 a.m. to 8 p.m.

Where: First Church of the Nazarene, 357 Paper Mill Road.

Absentee ballots: May be obtained at the City Secretary's office in the municipal building, 220 Elktion Road, until 5 p.m. on Monday, April 10.

a councilperson that serves all areas of the district and is making the entire district his priority."

What issues do you think should be top priorities for the city of Newark?

"The top priorities are to maintain Newark as a great place to live, work and raise children. To do this Newark will need to be innovative in our solutions. This involves all work that the city does, the services it delivers and how it plans for strategic growth. As councilman, I will draw on my experience and background to maintain this standard of living. This will be done, primarily, by working closely with residents and other council members. I will approach every issue as an important issue."

What is your stance on public safety and security in the city?

"Anyone that reads the Newark Post knows that Newark has ongoing issues with vandalism, robberies and graffiti. As lengthy as the crime list is, we need to admit that Newark has a real crime problem. Although the crimes are seldom serious, public safety and security needs real emphasis. Because of this, I support the recent additions to the Newark Police force. Newark should also look at ways to use technology to reduce crime."

What is your take on growth and development in Newark?

"In order to control growth and development in the city, we need to make sure that we have strategic growth. This is growth that serves the city, and is not just the city serving the developers. The city has a strong development plan, but we need to be aware that one size never fits all situations. The planning commis-

sion and the City Council need to make decisions that serve all the people in the city."

What qualities or skills set you apart from the other candidates?

"To continue to deliver the high quality of services that the people of Newark deserve, we will need to be on the cutting edge of how cities approach problems. One key area is in the use of technology in city government. My every day work keeps me abreast on how technology is being applied in cities. My unique combination of an education in the workings of government, computer technology and communications skills will aid Newark as it moves forward."

Barba

Charles Barba is a 43-year resident of Newark and owns Barba & Reynolds Insurance Agency on Tyre Avenue.

What is of primary concern for District 6 residents, and how would you address the issue?

"District 6 is large and diversified, encompassing the Main Street business district, past the central University campus; the Cleveland Avenue and Chapel Street areas with a high student concentration; Paper Mill Road area and Capitol Trail with a predominantly residential population."

The concern for each of these areas is different. For example, the Main Street business district is concerned about available parking; the residents in the Paper Mill Road area, traffic and the integrity (safety) of the reservoir; for the Cleveland Avenue and Chapel Street area, safety.

I would address these concerns by finding out where additional parking can be provided, monitoring traffic flow and having regular inspections and police patrols at the reservoir and the areas with high student concentration."

What issues do you think should be top priorities for the city of Newark?

"The top priorities the city must continuously address are safety and security. The city must also continuously update systems for traffic control and to monitor and control growth and development."

What is your stance on public safety and security in the city?

"Public safety and security are vital for growth and vitality in the city. The Newark Police Department through the Police Academy program gives partici-

pants an inside view of the police operations by allowing citizens to go on patrol with our city police."

The police department also works in coordination with the university police department, effectively increasing the size of the city police force. With warm weather approaching, the police force will begin the bike and walking patrols of the downtown areas, which deter crime."

The police force is also in the process of adding five new officers and six police cadets for increased patrols and security. Our new police chief has implemented undercover operations using unmarked vehicles so police can move about inconspicuously, greatly reducing criminal activity."

Overall, the police department does a good job providing a safe and secure environment. Through monitoring existing programs and introducing new measures, the police department will continue to provide a safe environment."

What is your take on growth and development in Newark?

"Growth and development in Newark and surrounding areas is inevitable. It is the duty of the council with the planning commission to work with developers and communities to have designed growth that fits into Newark's long range plans. Growth keeps the city vibrant, attracting new business and families, enabling Newark to have a diverse population. Growth also gives the city a stable revenue source for meeting the varied service and program demands the city provides."

What qualities or skills set you apart from the other candidates?

"I have lived in various areas of the city of Newark for 43 years. I am an independent businessman and have located my insurance office in downtown Newark for the past 16 years. I have seen the city grow over the years and know many of the concerns Newarkers have."

In my business, I see hundreds of customers throughout the year. I help people solve their problems, answer their questions and earn their trust. I volunteer in Junior Achievement school programs, the Newark Auto Fest committee, my church Christian youth ministry, raising goods and funds for the Newark Area Welfare committee, on various civic association committees, and I am a baseball coach in Newark's Parks and Recreation program."

My business experience has given me great insight into planning projects, decision-making, prioritizing and financing. I have walked through District 6. I see where District 6 residents live, play and travel. I can understand their needs, wants and concerns. It takes experience and commitment to have great representation. I have these qualities."

Mother of heroin victim tells her daughter's story

By JIM STREIT

NEWARK POST STAFF WRITER

They came. They listened. They cried.

The 50 or so elected officials, community leaders, law enforcement officers and Rotarians gathered in the Christiana Hilton dining room Tuesday night were still as Marie Allen offered a video program about her daughter. The only sounds audible were sniffling when the screen showed her daughter's body laying on a cold slab in the city morgue. The only movements were handkerchiefs wiping glassy eyes.

Erin spent much of her time in downtown Newark where, for many years, her mother operated a beauty salon. The teenager died of a heroin overdose in 1997.

Her mother has channeled her

grief into telling Delaware parents and children about the dangers of drug abuse. Working with New Castle County police and paramedics, her powerful presentation tells the story of Erin's six-year struggle. Dramatic photographs chronicle the youth's decline. Allen's honest reflections about her daughter's unsuccessful and repeated struggles to free herself of demons leave every listener quiet and thoughtful.

The gathering Tuesday was organized by members of the Newark Morning Rotary Club and was dubbed a book preview party, titled "Save One Child At A Time." Rotarians have been stirred into action and are supporting the printing of Allen's book, "Dope Help."

Published by Wilmington-based Cedar Tree Books, the book is aimed at middle and

For more info

To help, make a check payable to: Erin Allen Memorial Fund, 172 Oldbury Drive, Wilmington, DE 19808. All contributions are tax deductible.

For more information about Allen's efforts and the book project, call Robin Broomall at 738-9943 or e-mail her at rbroomall@usa.net.

More details about Erin are available at Allen's Web site: www.heroinalert.org

junior high school students. "Dope Help" is written as though

Erin were telling her own story. It offers a glimpse into her downward spiral, from the day Erin took her first sip of alcohol to the moment she died.

Allen has said writing the book is an important therapeutic step in her grieving process.

"The day I finished the book was the day I stopped my therapy," Allen said.

With the help of Rotarians and the community, the goal is to get the 80-page paperback into the hands of every eighth grader in Delaware. That's 10,500 copies of "Dope Help."

A curriculum plan is being developed by Karen Edwards, of the University of Delaware, to guide teachers as their students read Allen's book. Exercises in the study guide will be aligned with standards of the Delaware State Testing Program.

If the Rotary committee can raise enough funds, "Dope Help" will be distributed in the region. The book also will eventually be sold in local retail stores and book outlets, in both English and Spanish.

Adrienne Arsht, daughter of the late Hon. Roxanna Cannon-Arsht and S. Samuel Arsht, is honorary chair of the fund-raising committee. Robin Broomall, a Rotarian who is leading the committee, said a minimum of \$20,000 is needed to jump start the printing and distribution of "Dope Help."

A grant from the Arsht-Cannon Fund, which is administered by the Delaware Community Foundation, funded the first printing of Allen's book, which was unveiled at the preview party along with details of the fund-raising campaign.

Those hearing the plea for funds included State Senators Liane Sorenson and Steve Amick, both Rotarians, New Castle County Council President Paul Clark and County Executive

NEWARK POST PHOTO

Former downtown Newark businesswoman Marie Allen was all smiles Tuesday as she signed copies of her new book, "Dope Help," at a release party that kicked off a fund drive to get the volume into the hands of every 8th-grader in Delaware. "Dope Help" is written as though Allen's daughter, Erin, is telling her own story and offers a glimpse into her downward spiral. Erin died of a heroin overdose in 1997.

Christopher A. Coons.

Two individuals in the room passed personal checks to Broomall Tuesday night. "We'll need a lot more," Broomall said, "if we are going to make an impact on the lives of our children. This can't be a once and done thing. It will take at least a generation to change the mindset of our young people to be against using drugs."

Statistics cited by Allen show northern Delaware has become the "hot spot" along the eastern seaboard for teen drug abuse.

Where good food & hospitality are a tradition...

The Wellwood

Est. 1901

Sunday Specials
beginning at 1pm

Prime Rib Special
Buy 1 Prime Rib dinner get the 2nd Prime Rib for 1/2 Price

All You Can Eat Oysters
Oyster stew, fried oysters, steamed oysters & oysters on 1/2 shell
\$25.99 per person (plus tax & gratuity)

Traditional Easter Dinner Buffet
Sunday, April 16th beginning at 12:30pm

Salad Bar • Smoked Salmon • Oysters on the half shell • Fish of the day • Soup • Honey Baked Ham • Deep Fried Turkey • Roast Beef • Mashed Potatoes • Sweet Potatoes • Traditional & Oyster Stuffing • Green Beans & Carrots • Cranberries • Desserts

\$19.99 per person (plus tax & gratuity)
Children under 12 = \$1 per year of age
Make your reservations early!

Coming... Beginning April 14th, Hardshell Crabs - Get 'em While They're Hot!
Wellwood Yacht Club Classic Car Show, Saturday, April 29th

NOW OPEN: Tuesday - Sunday for lunch & dinner.
523 Water Street, Historic Charlestown, MD • 410-287-6666
www.wellwoodclub.com

A visit to Cecil County is Not Complete Without a Meal at

Woody's

CRAB HOUSE

Pete the Pelican

Welcomes Spring!

Woody's Steamers

- Eastern Shore Clambake
- Large Shrimp or Sack of 50 Shrimp
- Little Neck Clams
- Alaskan King Crab Legs
- Prince Edward Island Mussels
- Alaskan Snow Crab

Main Street, North East, Md.
Open at 11:30am
Serving Lunch & Dinner
410-287-3541

CLOSED EASTER SUNDAY • www.woodyscrabhouse.com

Excerpt from 'Dope Help'

Erin Allen sent this to her mother while in her last rehab program:

Dear Heroin,

Our love became too insane as you were running through my veins. It wasn't real at all, those feelings of security you gave me. It was all a big sketch of fantasy...

Now reality is setting in and I realize what I must do. I'm moving on with my life and you are no longer part of it...

Love,
Erin

Holiday trash pick-up schedule detailed

Due to the Good Friday holiday, trash normally collected by the City of Newark on Friday, April 14 will be picked up on Thursday, April 13, said a city

spokesman.

Refuse normally collected on Thursday, April 13 will be picked up the day before on Wednesday, April 12.

Easter SERVICES

Highway Word of Faith Ministries

(an extension of Highway Gospel Community Temple, West Chester, PA)

April 16, 2006

"He Has Risen"

Performed by the Christian Education Youth Program at 8:00am
Easter Morning Celebration 9:00am

All services located at Christiana High School
190 Salem Church Rd., Newark, DE

Pastor Carl A. and Karen B. Turner

For further information or directions call
302-834-9003

Calvary Baptist Church

215 E Delaware Ave • Newark • 302-368-4904 • www.cbc-newark.org
Rev. Bruce Martin, Sr. Pastor • Rev. Carol West, Minister/Christian Education

Palm Sunday, April 9th:

- Sunday School 9:15 AM
- Worship Service 10:30 AM

Maundy Thursday, April 13th:

- Dinner 6:00 PM
 - Communion Service 7:00 PM
- Handicapped Accessible
Nursery Available
American Baptist Church

White Clay Creek Presbyterian Church

Polly Drummond Hill Road at Kirkwood Highway

Maundy Thursday 7:30pm

EASTER SERVICES

Contemporary 8:15am
Traditional 9:45 & 11:15am

(302)737-2100

www.wccpc.org

You are always
welcome at

Ebenezer

United Methodist Church

PLEASE JOIN US FOR OUR EASTER SERVICES

PALM SUNDAY, APRIL 9	8:30 and 11:00 a.m. Join us for the Palm Sunday Processional and the Passion Reading with Visuals. Chancel Choir at both services
HOLY THURSDAY SERVICE APRIL 13	Dinner with Soup and Crackers in the CLC beginning at 6 p.m. Holy Thursday Service in the Sanctuary at 7 p.m., with Holy Communion
EASTER EGG HUNT APRIL 15	Saturday, April 15 at noon
EASTER SERVICES APRIL 16	6:30 a.m. Sunrise Service, followed by breakfast at 7 a.m. 8:30 and 11:00 a.m. Join us as we celebrate the Resurrection of Christ in our Sunday services. Choir, Brass and Handbells will be featured during both services.

525 Polly Drummond Hill Road, Newark • (302)731-9495
RAY F. GRAHAM, Pastor • Handicapped Accessible • Child Care

Red Lion United Methodist Church

near the intersection of Rts. 7 & 71 in Bear, DE
1545 Church Rd., Bear, DE 302-834-1599

Easter Sunday Celebrations

- 6:20 a.m. Cemetery Sunrise Service
- 7:00 a.m. Sanctuary Sunrise Service
- 8:00 a.m. Breakfast
- 9:00 a.m. Sunday School for all ages
- 10:30 a.m. Easter Celebration
featuring "The Rose"

The Rev. John M. Dunnack, Pastor

New Ark United Church of Christ

300 East Main Street, Newark, DE (302)737-4711
Pastor David Weddington

Palm Sunday Service 9:30 a.m.

Thursday, April 13 - Maundy Thursday 7:00 p.m.

We'll gather to share a meal and remember the story of Jesus' last meal with his disciples.
Call the church office at (302)737-4711 to sign up

Friday, April 14 - Good Friday 7:30 p.m.

We'll gather in the sanctuary for a time of music, readings and meditation as we contemplate the sad and precious events of Good Friday

Sunday, April 16 - Easter Sunday

Easter Sunrise Service - 6:30 a.m. at Head of Christiana
Presbyterian Church, 1100 Church Road, Newark, DE

**Childcare
Provided**

Easter Celebration - 9:30 a.m. at New Ark United Church of Christ

HOLY FAMILY CATHOLIC CHURCH

15 GENDER RD., NEWARK, DE 19713
302-368-4665

HOLY THURSDAY
EVENING MASS
OF THE LORD'S SUPPER 7PM
NIGHT PRAYER 10PM

GOOD FRIDAY
LAUDS 9AM
VENERATION OF THE CROSS
& COMMUNION 3PM
LITURGY OF THE WORD 7PM

HOLY SATURDAY
LAUDS 9AM
BLESSINGS OF FOOD
AT OUR LADY OF GRACE SOCIAL HALL 12PM
SOLEMN VIGIL OF EASTER
HOLY FAMILY CHURCH 8:30PM

EASTER SUNDAY LITURGIES

HOLY FAMILY CHURCH
7:15, 9:00, 10:45, 12:30PM
OUR LADY OF GRACE SOCIAL HALL 11:00AM

First Presbyterian Church

Maundy Thursday
Communion/Tenebrae Service of Darkness
April 13, 7:30 p.m.

Easter Morning - April 16
Sunrise Communion Service
7:30 a.m. Remembrance Garden

Easter Breakfast
8:15 - 10:00 a.m. Memorial Hall West
Senior High UPY preparing and service
A free-will offering will be received

Celebration of the Resurrection
10:30 a.m. Worship Service
with Chancel Choir, Bells, and Brass

REV. DR. STEPHEN A. HUNDLEY, PASTOR
JEFFREY M. ANDERSON, DIRECTOR OF MUSIC & ARTS

292 West Main Street, Newark, DE 19711
(302)731-5644 • www.firstpresnewark.org

Sports

HIGH SCHOOLS • U OF DELAWARE • LEAGUES

Here's hoping Ross can restore fun

By MARTY VALANIA

NEWARK POST STAFF WRITER

WANTED: Fun winter nights at the Carpenter Center again, a competitive team, an enthusiastic atmosphere and a coach that appreciates all the advantages that the University of Delaware offers.

Valania

It took awhile and it wasn't the smoothest process we've ever seen, but the University of Delaware finally hired a new men's basketball coach.

Monte Ross was introduced Tuesday as the person to succeed David Henderson as the Blue Hens' coach. Unlike Henderson and his predecessor Mike Brey, Ross will have a good deal of work to do. Delaware is coming off back-to-back 20-loss seasons and is holding four unused scholarships. The Hens play in a much tougher conference (see George Mason) now than when they were going to NCAA Tournaments.

Moss, though, said all the right things Tuesday. He talked about how Delaware was one of the few jobs he actually coveted. He talked about creating a winning attitude and a winning culture.

Obviously, those are important things to say and think. However, I think the most important thing he said is that he wants to create a love affair between the team, the students and the community.

This is what existed under Brey. This is why a ticket to a game at the Carpenter Center was hard to come by. This is what

See ROSS, 17 ►

Former St. Joe assistant takes over Blue Hens

Monté Ross was formally introduced as the University of Delaware men's basketball program's new head coach Tuesday afternoon in a press conference held at the Bob Carpenter Center.

Ross, 35, has served as an assistant coach under Phil Martelli at Saint Joseph's University the previous 10 seasons, helping to lead the Hawks to a record of 262-141, six NCAA Tournament appearances, and three National Invitation Tournament appearances. The 2003-04 team went 30-2 and advanced to the NCAA Elite Eight.

"This means a lot to me and my family," said Ross, who spoke to a full room that included family members, friends, University of Delaware and Saint Joseph's University staff and supporters, and media members. "This is such a great opportunity and I'm going to cherish it. I can promise that I will work hard and make all of you proud. I've been preparing for this opportunity for a very long time. Things are going pretty fast now, but I am prepared to handle it. Working with someone like Phil Martelli has prepared me well for this. My first priority will be to the players we have coming back. They all came here to the University of Delaware with a dream and they all have goals. I want to make sure that their experience here is memorable and that they get what they signed on for. We want to create a love affair with the community and the campus and have a positive impact in everything we do. We will play hard every night and bring a winning attitude and create a winning culture."

Ross, who pronounces his first name "mon-tay", will be the 23rd head coach in University of Delaware men's basketball history. He replaces David Henderson, who was not retained after leading the Blue Hens to a record of 85-93 over the last six seasons, including marks of 11-20 in 2004-05 and 9-21 this past season. Five players with starting experience return for the 2005-06 season led by senior guard Calvin Cannon (9.0 ppg, team-high 59 three-pointers), sophomore and

Delaware senior Rulon Washington will not be part of Monte Ross' first Delaware basketball team.

2005 Colonial Athletic Association All-Rookie guard Zaire Taylor (6.8 ppg, team-high 112 assists, CAA-leading 68 steals), and junior forward Herb Courtney (4.8 ppg, 6.3 rpg).

"We are excited to have Monté join the University of Delaware men's basketball program," said UD Director of Athletics Edgar N. Johnson. "During the interview process, we learned that Monté's contacts

and success in recruiting young men from the Mid-Atlantic Region are truly superior. He knows the region and its players and coaches, our University, and the Colonial Athletic Association. Most important of all, Monté is a talented, personable, hard-working young man who has great rapport with his players. We are confident that he will bring the University of Delaware men's basketball program to promi-

nence in the CAA."

A 1992 sport management graduate of NCAA Division II Winston-Salem State where he played for legendary head coach and Basketball Hall of Fame member Clarence "Big House" Gaines (828-447 record in 47 seasons in 1946-1993), Ross has been surrounded by championship basketball throughout his coaching career.

See COACH, 17 ►

Newark High nine falls to William Penn

Bryson fires two-hit shutout for the first place Colonials

By **JOE BACKER**

NEWARK POST STAFF WRITER

William Penn's batters started clobbering the ball early in a 14-2 route of Flight A

rival Newark Tuesday afternoon on the Jackets home field.

The Colonials touched Newark starter Billy Morton for 8 runs and 5 hits in the first inning to improve their record to 4-0 overall, and 3-0 in conference. In all, William Penn sent 13 batters to the plate in the top of the first to take a commanding lead. The Jackets fell to 2-4 on the season, and 2-1 in Flight A after

posting victories over Middletown and Charter School of Wilmington. Newark has lost two straight after dropping a close weekend game to Indian River.

While the Colonial batters were pounding all four Newark pitchers, the Jackets had their hands full with William Penn ace Rob Bryson. The senior right-hander with a blazing fastball and pinpoint control, fired a two hit-

ter. The only two Newark runs came on a wild pitch and a past ball, on a raw and windy afternoon.

Bryson recorded 14 strikeouts on the day, in front of a handful of pro scouts, who watched the contest from the left field stands. Penn coach Mel Gardner said getting an early lead on the young Jackets was a key to the victory. "Our guys were staying back on the ball, and were able to go with

the pitch and drive it, and they were able to hit some gaps today," he said. Gardner also said his team was able to take advantage of the elements on the windy day. "We got some good swings, and of course that helped with Bryson on the mound for us," he said. The Colonials pounded out 15 hits, including four triples, two doubles, and a home run by Darin Henry.

Ross comes from St. Joe's with high expectations

► **COACH, from 16**

During his 13 seasons as an NCAA Division I assistant, Ross has helped lead teams to nine winning seasons, seven campaigns with 20 or more victories, and a winning percentage of .650. His teams have advanced to the NCAA Tournament six times and to the NIT Tournament three times while capturing five conference championships.

After beginning his career as an assistant at Lehigh in 1993-94, he spent two seasons as an assistant at Delaware's top rival Drexel, leading the Dragons to consecutive North Atlantic Conference titles and NCAA Tournament berths in 1995 and 1996 under head coach Bill Herrion. The 1995-96 squad, led by current NBA veteran Malik Rose, posted a record of 27-4 and upset Memphis in the opening round of the NCAA Tournament.

Ross joined the Saint Joseph's staff in 1996-97 during Phil Martelli's second season as head

coach. The Hawks have risen to national prominence under Martelli, participating in post-season action seven times, including each of the last six seasons. During his tenure, the Hawks have won five Atlantic 10 regular season titles, one conference tournament title, posted five seasons with 20 or more wins, and over the past six years have compiled a 141-54 record, averaging 23 wins per season.

The Hawks advanced to the NCAA Tournament four times during his tenure, including a memorable 2003-04 season when Saint Joseph's posted a 30-2 record and advanced to the NCAA Elite Eight. The Hawks were a national story, going through the regular season undefeated and earning a No. 1 national ranking late in the season. Ross also helped SJU advance to the NCAA Sweet 16 in 1997, to the NCAA second round in 2001, and to the NCAA first round in 2003. This past sea-

son, Saint Joseph's went 19-14, advanced to the Atlantic 10 Tournament championship game, and advanced to the second round of the National Invitation Tournament. Saint Joseph's also made a run to the NIT title in 2004-05, going 24-12 and falling in the championship game. The Hawks won the Atlantic 10 title and advanced to the NCAA Sweet 16 during Ross' first season on Hawk Hill in 1996-97.

Ross, who served as the Hawks' recruiting coordinator and worked with the team's point guards, was instrumental in bringing three current NBA players to Saint Joseph's, including two first round draft picks in 2004 consensus National Player of the Year Jameer Nelson and Delonte West. Nelson currently plays for the Orlando Magic while West and Dwayne Jones are members of the Boston Celtics.

Ross' tenure at Saint Joseph's

was the third longest in school history for an assistant coach and he was honored in 2005 with the William J. Bennett Award, recognizing dedication and loyalty to the Saint Joseph's men's basketball program. He shared the award with fellow SJU assistant Mark Bass.

"I am absolutely delighted for Monté and his family. This is a richly deserved opportunity at a terrific academic institution. There's no doubt in my mind that Monté will do extraordinary things for the University of Delaware and its basketball program. He has served Saint Joseph's University men's basketball, and especially myself, in a classy and dignified way. He will always be a part of Saint Joseph's," Phil Martelli, Saint

Joseph's University men's basketball head coach.

In addition to his duties as an assistant at Saint Joseph's, Ross has also been active with the prestigious Sonny Hill League, serving as a head coach in the summer college league and as an assistant in the high school league.

Ross, a Philadelphia native who was an all-city selection and city Academic Player of the Year in 1988, and his wife Michelle, reside in Media, PA, with their children, Justin Monté (6), and Lauren Noelle (5). Michelle attended the University of Delaware for two years before earning her undergraduate and graduate degrees from Saint Joseph's University.

Ross can win over Blue Hen fans quickly

► **ROSS, from 16**

disappeared under Henderson.

The community is looking for something to rally around and looking for a place to go in the winter. The Carpenter Center for Blue Hen games was that place and can be again.

That's what Ross needs to cultivate.

Obviously, winning will help do that. But so will being friendly and enjoying the campus and community. That's what Brey did. He built up support before the trips to the NCAA Tournament even started. When the good years came, the building was full and the excitement and enthusiasm were already there.

No, Ross wasn't the first choice, but neither was football coach K.C. Keeler. All he did was win a national championship.

Keeler took advantage of the

entire school and what it has to offer. The University of Delaware is in a great location, has a great campus, a great academic reputation and great community support.

Yes, the Colonial Athletic Association is a tough league. Yes, George Mason went to the Final Four. But no, the schools in the league don't have more to

offer than Delaware.

If Ross can take advantage of the same things, it won't matter how tough the CAA is, he'll succeed. He'll have a winning team and he'll have the support of the administration, the students and the community.

We might even have fun winter nights at the Carpenter Center again.

HODGSON Craft Fair

Saturday, April 8th
9:00 - 4:00

Hodgson Vocational-Technical High School
2575 Glasgow Ave., Newark, Delaware 19702
(Near People's Plaza in Glasgow)
302-834-0993

*Refreshments *Free Admissions
Over 200 selected artisans will display only the finest of handcrafted items.

GARAGE
20x24
Starting at
\$7,595

SALT BOX
8x12
Starting at
\$1,325

**Utility Sheds,
Gazebos, Garages,
Swing Sets and
Dog Houses**

Little Barn
8x12
starting at **\$995**

**BLACK BEAR
STRUCTURES, INC.**

1865 Lancaster Pike, Peach Bottom, PA
717-548-2937
www.blackbearstructures.com

Vinyl by Georgia-Pacific

**DIPPER SO FRESH,
IT'S SERVED WITH A COOL STREAM.
OF BEER.**

The Ring-In-Spring Beer Dinner at Iron Hill. Want something truly refreshing? Ring in the spring with a fresh Mesclun Salad paired with our Anvil Ale. Then dig into Pan Crisped Rainbow Trout matched with a Lodestone Lager. It's our perfect pairing of the month. Served every day in April for \$19.95.

IRON HILL BREWERY & RESTAURANT

147 E. MAIN ST. NEWARK 302.266.9000 WWW.IRONHILLBREWERY.COM
WILMINGTON WEST CHESTER MEDIA NORTH WALES

**Everything you want to know.
Every week.** Subscribe today!
Enjoy convenient mail delivery. Just \$16.95 per year, in-county.
Call **737-0724**.

*Why do so many people trust their
eye care to Simon Eye Associates?*

- Experienced Doctors
- Clear Explanations of Procedures
- Professional & Caring Staff
- Most Insurances/HMOs Accepted

Welcoming New Patients

Fashion Eyewear
Contact Lenses
Treatment of Eye Diseases
LASIK Vision Correction
Evening and Same Day Appointments

**Call Today to Schedule
Your Next Eye Exam!**

SIMON EYE ASSOCIATES

"Eye Care For Life"

BEAR Fox Run Vision Center Fox Run 832-1500	PIKE CREEK 5301 Limestone Rd. Suite 128 • 239-1933 (Se habla Espanol)	MIDDLETOWN Middletown S/C 755 North Broad St. 376-9200
NORTH WILMINGTON 300 Foulk Road Suite 1B 654-5693	REHOBOTH BEACH 20 Midway Shopping Center 645-8881	WILMINGTON UNION PLAZA 912 N. Union St. 655-8180

www.simoneye.com

3,000 COME TO WINE, DINE

Last Saturday's Wine and Dine event attracted more than 3,000 people to downtown Newark, doubling the number of participants that came out to last year's affair. The first 1,000 guests received commemorative wine glasses and a carrying bag. Top: Phil Reynolds, owner of Tracks Restaurant, pours a glass of wine for a visitor. Right: Visitors to the downtown Wine and Dine check out the list of participating restaurants at Wilmington Trust Co.'s information table. Bottom: Caffé Gelato owner Ryan German guides Wine and Dine guests to the testing table.

SPECIAL TO THE POST • PHOTOS BY LINDA H. RUSSELL

New superintendent wants finance review panel

► NO THANKS, from 3

Also included in option two are the funds needed to purchase land for a second new elementary school in the Bear/Glasgow area, and to purchase land for a new bus yard.

"The two options were proposed to give the Board guidance based on our research, rather than presenting a menu to pick and choose" Kaler said.

Kaler noted that the committee's voluntary three-week effort had been "intense and exhausting" but members were driven by the desire to do what is best

for the district's children. School board member Cecilia Scherer said she could attest to that. "I attended the meeting on March 27 and it was apparent the committee had really worked very hard," she said. "They did an awful lot of work to get a lot of good information in a very short time."

In lieu of setting a date to have another referendum, board president Brenda Phillips instructed District staff to gather data to determine if and when to hold another referendum after June. "The board expects staff to include all stakeholders in compiling data for this purpose," she

said.

On Wednesday, school superintendent Lillian Lowery announced she has appointed Kathy Dick-Frederick as acting financial officer to replace Thresa Giles who is leaving in May.

Lowery also stated she asked Delaware Education Secretary Valerie Woodruff on March 30 to form an independent financial team to review the district's finances in April to help guide future district decisions.

For the full referendum review committee report, visit www.christina.k12.de.us.

On Campus

NEWS FOR NEWARK FROM THE UNIVERSITY OF DELAWARE

BRIEFLY

UD Botanic Gardens plant sale

BOTANICAL enthusiasts looking to find unusual plants for their garden this spring need look no further than the 14th annual University of Delaware Botanic Gardens (UDBG) Benefit Plant Sale, which will be held from 9:30 a.m.-4 p.m., Saturday, April 29.

This year, the sale will feature the genus *Stewartia*, a great multi-season performer among ornamental trees. An abundance of species will be on sale.

The sale will be held behind Townsend Hall, across from the Fischer Greenhouse. Proceeds from the sale fund the UDBG horticultural education program.

Blue & Gold Club events

The University of Delaware's Blue and Gold Club is celebrating its 35th anniversary and the return of spring with events and special dinners in April. The dinners will feature themed menus.

Easter brunch will be on Sunday, April 16. Seatings will be at 11 a.m. and 1 p.m. and the Easter bunny will come at noon and 1:30 p.m.

From 1-3 p.m., on Saturday, April 22, the club offers its Blue and Gold Afternoon Tea.

There will be an Asparagus Fest from 5-8 p.m., on Thursday, April 27.

In celebration of Take our Daughters and Sons to Work Day on April 27, daughters and sons can dine at the club at half price.

This spring, the club offers half-priced nachos Tuesday nights and Fish market Fridays every Friday night through Easter. To celebrate the anniversary, children can eat for 35 cents with the purchase of one adult meal during Family Nights and any second dessert order will be 35 cents in April. Every Friday and Saturday night, a bottle of wine is half off with the purchase of two entrees.

Reservations are recommended for all special events. For more information, call 831-2582 or visit www.udel.edu/BGClub.

Fed independence challenged

IN an article to be published in the academic journal *Public Choice*, University of Delaware economists Burton A. Abrams, professor of economics, and Plamen Iossifov, who recently earned a doctorate in economics from UD, wrote that the Federal Reserve System, the organization responsible for setting U.S. monetary policy, is not insulated from political pressures.

"We find evidence that the Fed sets an unusually aggressive monetary policy in the run up to presidential elections when the Fed chair and the president have a political affiliation," Abrams said, "and that this relationship holds, on average, for both Republicans and Democrats."

Abrams and Iossifov evaluate the Fed's monetary policy actions for the period 1957-2004 by assessing its usual response to various economic conditions.

"The Fed seems to target its primary interest rate, the federal funds rate, quite predictably in response to inflation and unemployment considerations until a presidential election looms and the Fed chair and the sitting president have a party connection," Abrams said. "At that point, the

Burton A. Abrams, professor of economics.

Fed seems to err on the side of over-stimulating the economy by targeting the federal funds rate lower than circumstances would suggest."

Economists and political scientists have previously established a link between favorable employment news and subsequent votes

for the sitting president or the sitting president's party. This link provides a political motivation for presidents to pressure the Fed and for Fed chairs with partisan affiliations to over-stimulate the economy in the run up to the election, Abrams said.

Abrams and Iossifov find that, if there is no political party connection between the Fed chair and the president, the Fed abstains from over-stimulating the economy.

Abrams and Iossifov also find that Alan Greenspan, the recently replaced chairman of the Federal Reserve, had performed significantly less politically than his predecessors. "It seems that a strong or independent Fed chair may be able to resist the temptation to act politically, but this is the exception not the rule," Abrams said.

Abrams said the findings of a politicization of Fed policy and the recent appointment of Ben Bernanke as chairman can be expected to reinvigorate debate concerning the desirability of imposing explicit rules on monetary policy actions.

Administrator elected ACPA commission chair

KATHLEEN Kerr, director of the University of Delaware's Office of Residence Life, has been elected chairperson of the American College Personnel Association's (ACPA) Commission for Housing and Residential Life. The announcement was made at ACPA's national convention held March 18-22 in Indianapolis.

The commission's primary responsibility within the 8,000-member ACPA is to provide leadership for student development in college residence halls. Kerr was elected to a two-year term.

"I hope to work with my housing and residence life colleagues from across the country to discuss innovative ways to better educate students and contribute to their overall out-of-classroom experiences," Kerr said. "One of the benefits of being a part of an ACPA commission such as this one is the ability to learn about practices on other campuses and share ideas. As commission chair, I'll work to find better ways for us to communicate with one another about these practices."

Residence halls are one of the primary settings for student development programs in colleges and universities.

Housing and residential life is one of ACPA's largest commissions and is actively involved in providing leadership in student development. Its objectives are to identify issues of concern and to try to resolve them, transmit the knowledge of experience and successful resolutions among ACPA members, communicate information, maintain relationships with other organizations, nurture professional development, develop a set of professional standards for residence hall staff and design a process for evaluating the work of the commission.

"It's important to me that the commission develop a structure and mechanisms for connecting the membership throughout the year. I have had the opportunity to work with some directorate body members exploring ways to increase involvement and communication, something that can only benefit those of us working in this profession," Kerr said.

UD PHOTO BY JON COX

Kathleen Kerr, director of UD's Office of Residence Life, and junior Mitch Masucci.

After receiving her master's degree in education from Indiana University, Kerr joined the UD staff as complex coordinator for the Rodney Complex. In 1992, she was named coordinator for special interest housing, then area

coordinator for east campus, and, in 1998, she was named assistant director of residence life. Soon after, she received a doctorate in educational leadership, and, in 2001, was named director of residence life.

Where are we going to find matching funds, Christina asks

► MONEY, from 1

by Minner on June 30, 2005, the bill created a School Construction Market Pressure Fund and supplied it with \$20 million for specific capital projects already approved in 11 Delaware school districts.

School boards and district administrators desperately looking for ways to provide promised construction and upgrades were stymied, however, when faced with matching the state's dollars with local funds.

"We really did not know where the state expected us to get our share," said Christina District assistant superintendent Jeffrey Edmison at Tuesday night's school board meeting. "We looked at the bill language and thought we could use our Minor Capital Improvement Funds."

H.B. 302 states "The following funds may be used to meet the required local match: Minor Capital Improvement Funds and/or Division III Equalization and/or local funds raised in excess of those required on the certificate of necessity issued by the

“
They have now made it clear in excruciating detail what their intent was.”

JEFF EDMISON

CHRISTINA ASSISTANT SUPERINTENDENT

Department of Education for the projects listed" in the bill for each district.

By law, each district's school board sets the tax for their Minor Capital Improvement Fund annually in June.

"The tax raised in the Minor Capital Improvement Fund is intended for maintenance in district buildings and only covers 25 percent of our actual cost as it is," Edmison told the school board.

"We looked at the bill's language and thought it would not be good stewardship of taxpayer's money to further erode our ability to do basic maintenance," Edmison said, "nor to take the money from funds for educational programs in one of the other

two sources given in the bill. So we put our needed amount in the tax set for the Minor Capital fund request in June 2005."

Red Clay District apparently did the same.

Unable to find matching funds after almost a year, the other nine districts with pending projects brought Red Clay and Christina's solution to the state legislature's attention in March.

This week, state legislators told Red Clay and Christina to return the excess taxes raised in their 2005 tax warrants.

"We only found out [on March 30] that this was not what the legislature intended us to do," Edmison said. "They have now made it clear in excruciating

detail what their intent was."

Local state legislators contacted by the *Newark Post* this week would not confirm the intent of the bill passed in the House and Senate last year.

State Representative and member of the House education committee Teresa Schooley, Newark-23rd District, admitted she did not know what the intent was for matching funds when the bill was passed on June 30, 2005.

"The additional funds to deal with the market pressure were a good thing and I recall we were all delighted that the extra money was available to help out the districts," said Schooley this week. "There may have been some discussion in the Bond Bill Committee about how the districts would come up with the match, that is, in more detail than what you see in the bill. I don't recall any discussion on the House floor, but [the vote] was done at the very end of the session."

Edmison told Christina's school board that, on Tuesday, the legislative Bond Committee discussed loaning the matching

monies to each district and giving them five years to pay it back.

However, board member John Mackenzie noted Christina District and others in the state still do not have any additional money for this purpose.

"So, the allocated [market pressure] funds are functionally inaccessible and the state will loan us the matching funds," Mackenzie concluded. "How are we going to pay that back? We don't have, and no other district has, millions kicking around in the back room somewhere."

Edmison said the only other sources, according to the bill, were the Division III funds and monies intended for educational programs. "I don't recommend using those, so a referendum is the only realistic option," he told the school board.

Voters in Christina declined to approve referenda for construction or operating expenses in January. (See related story, page 3). Without additional funding, construction on the new elementary school and middle school listed in H.B. 302 for Christina District is on hold indefinitely.

DuPont THEATRE
AT THE HOTEL DU PONT

**DELAWARE'S
BROADWAY
EXPERIENCE**

**TOMMY
TUNE**

**DR
DOLITTLE**

EVERYBODY'S MUSICAL

APRIL 7-15

Buy One Ticket at Full Price and
Get the Second Ticket Half Price!*

*Offer does not apply to previous purchases.

TICKETS: 302-656-4401 OR 800-338-0881

www.duPonttheatre.com

The Time To Buy Is Now!
POOLS
FREE INSTALLATION!*

**NO
MONEY
DOWN!**
100% Financing available

*Caribbean Pools Only

**FREE
Pool Party**
Caribbean Pools Only
A \$150 Value!

VISIT: pools-diamondindustries.com

BUY EARLY & SAVE BIG!

THE MARINER \$995
31'x19' o.d.
Family-Size Pool

Includes: Sundeck,
Fence & Filter
Installation
optional/extra

Homeowners! Call Us! FREE HOME SURVEY!

1-888-224-2217

**Freddie
Mac Notes**
6.05%*
Yield to Call
4/20/09
@ 100.00

Next Call 04/20/09 @100.00
Final Maturity 4/20/21

- Freddie Mac (Federal Home Loan Mortgage Corporation) is a government-sponsored enterprise
- Semiannual income checks
- AAA/Aaa rated by Standard & Poor's and Moody's

*Yield effective 4/5/06 subject to availability and price change. Yield and market value may fluctuate if sold prior to maturity, and the amount received from the sale of these securities may be less than the amount originally invested. Freddie Mac notes are not guaranteed by and are not debts or obligations of the United States or any federal agency or instrumentality other than Freddie Mac nor are they FDIC insured. Freddie Mac reserves the right to redeem prior to maturity. These notes are not suitable for all investors.

Mike Laur
364 E. Main St.
Newark, DE 19711
302-368-2352

Call or visit your local Investment representative today.

Edward Jones
Serving Individual Investors Since 1871
www.edwardjones.com

Lee Margerison
The Shoppes of Red Mill
1450 Capitol Trail, Ste. 107
Newark, DE 19711
302-292-1946

MATHNASIUM
The Math Learning Center

Math that makes sense to kids

No Appointments!
Unlimited Attendance!
Low Monthly Fee!

Kirkwood Hwy • 302-999-8660

360°

**visualize
MATH**

Save \$50 Now on
Summer Programs!

With ad. Offer expires 4/30/06
www.mathnasium.com

Rising Fuel Prices...

...Drive Electricity Rates

Most electricity is created by burning fuels such as oil, natural gas and coal. As you can see above, the cost for these fuels rose dramatically in recent years. Delmarva Power does not control these fuel costs. They are instead a function of world market forces.

It's the same for other utilities. Utility companies across the country are dealing with these rising fuel costs. As a result, customers of regulated and deregulated utilities alike are faced with increasing electricity rates because the costs for the fuels used to generate electricity are passed on to customers under both systems. This has been the case since the utility industry began in the early 1900s and it's the same today.

Around Delaware, a number of municipal utilities are exempt from deregulation. On average, however, they are paying costs for electricity that are right in line with the increases Delmarva recently announced, and they are passing these increases along to their customers.

We can work together. Because we understand the hardship posed by rate increases, Delmarva Power has put forward a wide-ranging plan to help ease the impact of rising energy prices. This plan, available on our Web site, includes a proposal to phase in increases for residential and small commercial customers in Delaware. It would allow customers to pay less now in order to provide time to adjust to the realities of the market.

In the meantime, there are two things customers can do. First, consider enrolling in Delmarva's budget billing plan. This is a good way to spread costs over twelve months and minimize the spikes in summer and winter when energy use is highest. Second, look for ways to save money and energy. For ideas and information, visit www.delmarva.com to view or download the brochure "85 Ways to Save Money and Energy."

A PHI Company

**energy
KNOW HOW**

NEWARK POST ❖ POLICE BLOTTER

► **BLOTTER, from 2**

duct, a man returned on Wednesday, March 29, at 12:59 a.m., hopped a fence, and punched a 23-year-old man in the jaw, police were told.

The victim was treated for a fractured jaw at Christiana Hospital.

Hallowed Lee Davis, 33, of Wilmington, was charged with offensive touching and criminal trespassing. He was processed at NPD headquarters and later released pending court appearances.

Other incidents

Newark police investigated an offensive touching incident that was reported to have taken place during a domestic dispute on Sunday, April 2, at 7:53 p.m., in an apartment in the **unit block New Street**. There were no injuries; no arrests were made.

An 8-foot ladder valued at \$150 was stolen from the rear porch of a home in the **unit block Caldwell Place**, police were told on Sunday, April 2, at 12:43 p.m.

Vandals apparently used small folding table to break the window of a home in the **unit block Choate Street** on Saturday, April 1, at 9:33 a.m.

Two purses were stolen on Saturday, April 1, at 3:08 a.m., in a garage in the **unit block Prospect Avenue** while the owners looked away a short time to watch a band play, police were told.

A jacket and bookbag were

grabbed from a table outside the **Korner Diner, 137 E. Main St.**, on Friday, March 31, at 9:30 p.m. Items, including a cellular telephone, valued at \$175 were inside the satchel.

After a teacher at Brookside Elementary School was given a gift on Friday, March 31, at 1:30 p.m., Newark police learned that three youths, ages 9 and 10, had removed the item from the Dollar Tree store, **230 E. Main St.** The bracelet was returned to the store and parents notified.

A flat-screen television valued at \$1,500 was reported stolen from Matilda's restaurant, **801 S. College Ave.**, on Friday, March 31, at 10:44 a.m.

Police have a warrant for offensive touching and endangering the welfare of a child following the report of a domestic assault on Friday, March 31, at 9:32 a.m. in an apartment in the **unit block O'Daniel Avenue**. Police are seeking the suspect.

A bicycle valued at \$140 was stolen from the porch of a home in the **800 block Barksdale Road**, police were told on Thursday, March 30, at 4:28 p.m.

A woman told police that her purse containing cash, credit cards and personal items was stolen from an employees ladies room at TGIFridays, **650 S. College Ave.**, on Thursday, March 30, at 2:31 p.m.

Two men, ages 22 and 24, were punched in their faces after an altercation that took place in the **unit block Choate Street** on Thursday,

March 30, at 2:17 a.m. The attack took place after a drunken man had fallen and passed out near a dumpster on Choate Street and a group of people on a nearby porch laughed, said police.

A 56-year-old woman told Newark police on Tuesday, March 28, at 8:31 p.m., that she was bitten by a dog as she walked on **Barksdale Road near Rahway Drive**.

After refusing to sell cigarette rolling papers to a young man who would not provide identification, the clerk at the Sunoco station, **287 Elkton Road**, was threatened by the customer. The incident took place on Tuesday, March 28, at 12:27 a.m., said police.

Keys were taken when someone entered a home in the **unit block South Wynwood Drive**, police were told on Monday, March 27, at 9:56 a.m.

Graffiti was sprayed in the **alley between Hollywood Tans and The Post House restaurant**, police were told on Monday, March 27, at 8:23 a.m.

Eni Isufi, 18, of Newark, was charged with shoplifting on Friday, March 24, at 1:38 p.m., at Happy Harry's, **124 E. Main St.**, said police. She was released to her parents.

Store clerk attacked

Cases of beer were knocked over as employees of Suburban Liquors struggled with a customer who had attacked a store employee, police

were told on Saturday, March 25, at 6:35 p.m.

The victims told police the suspect became angry and argumentative when he was asked to produce identification by a clerk. As a second employee approached, the suspect hit the arriving employee in the face. The two clerks then wrestled the man in the store, sending beer bottles tumbling, and detained him until police arrived a few minutes later.

The clerk suffered a face cut and bruises, said police.

Allan Vincent Bryce, 21, of Wilmington, was charged with assault, criminal mischief and resisting arrest, police said. He was transferred to the Howard Young Correctional Institution.

Vehicles targeted by vandals, thieves

According to reports received by officers of the Newark Police Department, vandals and thieves took aim at a number of vehicles here.

Some of the recent reports include:

Unit block Phelps Lane, on Monday, April 3, at 12:17 a.m., two vehicles used without permission while the owners were away on spring break. Both vehicles were returned;

900 block Aster Avenue, on Saturday, April 1, at 5:11 p.m., a Gemeinhardt flute valued at \$832 was stolen from a parked vehicle;

100 block Haines Street, on Saturday, April 1, at 12:05 p.m., mirrors of 1991 Toyota Camry damaged;

Lehigh Road, on Saturday, April 1, at 11:04 a.m., license plate removed from parked vehicle;

Parking lot of Newark Free Library, **750 Library Ave.**, on Thursday, March 30, at 1:45 p.m., window of 1999 Volkswagen shattered;

1000 block Baylor Drive, on Wednesday, March 29, at 11:34 p.m., license tag stolen from 2000 Chevrolet S-10;

300 block New London Road, on Monday, March 27, at 8:34 a.m., rear window 1995 Nissan Sentra shattered; and

600 block Lehigh Road, on Sunday, March 26, at 9:55 a.m., passenger window broken and radio stolen.

Alcohol, noise law violations listed

The Newark Police Department's Alcohol Enforcement Unit and other officers continued their stepped-up enforcement of alcohol- and noise-related laws as University of Delaware students returned from spring break early this week.

Some of the recent charges include:

Joshua A. Baron, 25, of Bear, disorderly conduct, on Sunday, April 2, at 1:56 a.m., at 137 E. Main St.;

Ray D. Smith, 43, of Newark, and **Patrick D. Norton**, 48, of New Castle, each charged with possession of an open container of alcohol in a motor vehicle, on Saturday, April 1, at 2:23 p.m., on the College Square shopping center lot; **Octavio Noguez**, 23, of Wilmington, driving under the influence of alcohol, driving without headlights, and driving without a license, on Saturday, April 1, at 3 a.m., following a traffic stop on Library Avenue at Delaware Avenue;

Anthony M. Parkinson, 19, of Newark, **Patrick James Stretchy**, 19, of Wilmington, **April Marie Yanacek**, 20, of Newark, and **Jessica Renee Eastburn**, 18, of Wilmington, each charged with underage consumption of alcohol, on Saturday, April 1, at 12:01 a.m., in the 100 block Cleveland Avenue;

John Greg Thompson, 23, of Newark, **Jonathan Paulk Cottrell**, 23, of Wilmington, and **Kelly Anne Logan**, 22, of Holbrook, N.Y., each charged with possession of an open container of alcohol, on Friday, March 31, at 10:30 p.m.;

Courtney M. McClay, 22, of Wilmington, providing alcohol to a minor, and **Caitlyn M. McClay**, 20, of Wilmington, underage possession of alcohol, by plainclothes alcohol enforcement officers outside Newark Liquors, 230 E. Main St., on Friday, March 31, at 7:55 p.m.;

Diane C. Curry, 20, of Newark, underage entry into a liquor store, on Friday, March 31, at 7:30 p.m., at Peddlers Liquors, College Square;

Larry Corron, 20, of North East, Md., underage possession of alcohol, on Thursday, March 30, at 8:25 p.m., on the Newark Shopping Center parking lot, 230 E. Main St.; and

Shawn C. Bottjer, 20, of Newark, underage consumption of alcohol, on Wednesday, March 29, at 2:53 a.m., at Veterans Lane and Elkton Road.

Police said all were released pending court appearances.

Veterans Benefits Information Session

Millcroft, a continuing care retirement community, is hosting a Veterans Benefits information session. Join us to understand and learn all that the Veterans Administration's Pension Benefits have to offer you and your spouse.

Wendy Glover, a Veterans Services Representative, from the VA Regional Office in Wilmington, will discuss:

- Eligibility
- Application Process
- All VA Benefits

Come explore what your veterans benefits can do for you. Veterans and their spouses are encouraged to attend.

Join us on
WEDNESDAY, APRIL 19TH
1:00PM
255 Possum Park Road
Newark, DE

This event is complimentary
and open to the public.
Refreshments will be served.
Please call 302-366-0160 to
RSVP by Monday, April 17th.

Millcroft
A FIVE STAR QUALITY CARE COMMUNITY
255 Possum Park Road
Newark, DE
302-366-0160

The Right Coverage for the Right Price.

Auto & Home Insurance:

- Fast & Free Quotes
- Affordable Payment Plans
- Same Day Coverage
- Auto or Home Claims, Tickets, Accidents
- Discounts For Auto & Home
- Preferred Rates for Excellent Drivers

Call Today! 838-1270

Bishop Associates

1235 Peoples Plaza, Building 1200
Peoples Plaza Shopping Center, Newark, DE 19702

Is A Medicare Drug Plan Right Or Wrong For You?

**Find Out & Sign Up
With Free Help From Experienced Counselors**

May 15 is the end of the initial enrollment period for the new Medicare prescription drug plans. If you are currently on Medicare and are eligible to sign up for a drug plan before May 15 but do not, you may pay higher costs if you choose to sign up in the future.

The Medicare prescription drug plans are complex and confusing. While they will help many seniors, they are not right for everyone. The decision of whether to sign up should be based on your specific circumstances.

The "Reality Check Express" is a bus with internet-connected computers and trained staff from the Delaware Insurance Commissioner's ELDERinfo office who can provide one-on-one help in comparing Medicare prescription drug plans based on your specific information. It will be making stops at senior centers and other locations around Delaware between now and May 15 to help seniors evaluate and, if appropriate, sign up for Medicare drug plans.

If you come to a "Reality Check Express" session, you will need to bring information about your prescriptions, including:

- Full name of any prescription drug you currently take
- Whether it is liquid, tablet or capsule
- Strength and dosage (for example, 100 mg, two times a day)
- Number of doses for 30 days for each prescription
- Cost of the prescription to you under your current drug coverage

Stops For April 5 to 13:

Wednesday, April 5 9 to 11 a.m.	Frederica Adult Center 201 South Market Street, Frederica
Thursday, April 6 9 to 11 a.m.	Howard Weston Senior Center 1 Bassett Avenue, Manor Park, New Castle
Friday, April 7 9 to 11 a.m.	Cape Henlopen Senior Center 11 Christian Street, Rehoboth Beach
Friday, April 7 1 to 3 p.m.	Coastal Leisure CHEER Center 30637 Cedar Neck Road, Ocean View
Monday, April 10 9 to 11 a.m.	Harvest Years Senior Center 30 South Street, Camden
Monday, April 10 1 to 3 p.m.	Modern Maturity Center 1121 Forrest Avenue, Dover
Tuesday, April 11 9 to 11 a.m.	Slaughter Neck CHEER Center Slaughter Neck Community Action Bldg. 22942 Slaughter Neck Road, Lincoln
Wednesday, April 12 9 to 11 a.m.	Indian River Senior Center Millsboro Civic Center 322A Wilson Highway, Millsboro
Wednesday, April 12 1 to 3 p.m.	Pelican Cove CHEER Center Shoppes at Long Neck 26089 Long Neck Blvd., Millsboro
Thursday, April 13 9 to 11 a.m.	Jimmy Jenkins Senior Center 2300 Bowers Street, Wilmington

To find other dates and locations for the "Reality Check Express":
Go to www.state.de.us/inscom on the web and click on "Reality Check Express"; or call ELDERinfo at 1-800-336-9500; or watch for ads like this one in this newspaper in coming weeks

ELDERinfo
1-800-336-9500
Health Insurance Counseling
For People With Medicare

Matthew Denn
Delaware's Insurance Commissioner

Newspaper columns part of former Glasgow teacher's book

► UP FRONT, from 1

(sometimes a punch) from this newspaper.

For more than a decade when he was a biology instructor at Glasgow High School, Jack Bartley authored a periodic column for our Opinion page. It was titled "Educational Perspectives" but should have been "A Thorn In

Their Sides."

As former Christina superintendents Iris Metts and Nicholas Fischer struggled to survive, please the board, satisfy parents and improve the quality of

Bartley

education for Christina's kids, Bartley offered an insider's perspective. For our readers, he interpreted how the decisions of the superintendents and school boards actually affected those on the front line of education.

No policy, alterations in curriculum, or addition or subtraction of programs were off limits. If Bartley, from his perch, perceived a much-discussed plan,

often touted by school officials as the "latest" or the "best," to be less than sensible, he'd indicate so.

He didn't muckrake just for the sake of stirring controversy but Jack held back nothing. His barbs were aimed directly and often drew return fire from the targets.

Simply put, Bartley saw how administrative actions were affecting teachers and students in the classrooms at Glasgow and elsewhere in the district, and he offered a teacher's perspective that sometimes got missed in task forces and vision committees.

Bartley authored "Educational Perspectives" in a humorous and unique storytelling style that exposed the problems that front-line educators face. He never spoke in the First Person but rather through often hilarious characters.

His contributions to our Opinion Page ended when Bartley retired from Christina just about the time Dr. Joseph Wise's "transformation" began (Oh, how we would have enjoyed his takes on the rapid and far-reaching changes set in motion).

Bartley, living in nearby Pennsylvania, got a taste of his own medicine when he was appointed to fill an unexpired term on his local school board. He did not run for election to the post.

Readers who miss his musings now can enjoy them again in his new book, "Public Ed." Each chapter begins with a reprinting of high school biology teacher Ed McCleary's monthly opinion column called "Piper Peckings"

in the fictional Sandpiper Press. These columns are adapted versions of his Newark Post commentaries. (By the way, the Press' title for his column is better than ours.)

I'm well into Bartley's novel and it's a hoot so far.

far.

If you'd like to buy a copy or learn more about "Public Ed," go to www.publicednovel.com.

Finally, some good news: Bartley again will contribute to our editorial page in a few weeks.

He now teaches for the University of Delaware's associates (formerly the parallel) program. Jack promises to give us his take on the recent controversy swirling around the effectiveness of the associates track versus full admission to UD. Watch out.

■ When not recalling how he giggled uncontrollably while editing Bartley's commentaries, the writer is publisher of this and three other newspapers headquartered in Newark. He was the parent of two children in the Christina system when Bartley was a contributor. The Streits live in the Cherry Hill neighborhood of Newark.

PREFERRED MONEY MARKET

HIGH RETURN WITHOUT THE HIGH RISK.

Delaware National Bank's Preferred Money Market account offers high return without the high risk.

Community banking at its very best. That's Delaware National Bank.

888.291.2400
delawarenational.com

Member FDIC. *Requires an initial deposit of \$15,000 or more in new money (funds not currently on deposit at Delaware National Bank) to earn the APY. Interest rate may change after opening the account. APY is accurate as of publication date. New accounts must be linked to a Delaware National Bank checking account. The Annual Percentage Yield (APY) is based on collected balances and is subject to change. A \$25 monthly fee will occur if the balance falls below \$15,000. Fees may reduce earnings.

4.00% APY*

COMMUNITY COMMITMENT.
COMMUNITY BANKING.

Incredibly Thoughtful!

Don't Forget Easter- April 16

Show your care by giving the berry, berry best!

Incredibly Edible Delites
Edible Floral Creations

Order online at FruitFlowers.com

1900 Newport Gap Pike
Wilmington, DE 19808
302-636-0300

Delivering in the Greater Wilmington & Dover areas

Tell our advertisers you appreciate their support of your hometown paper!

NEWARK POST ♦ OBITUARIES

■ Obituaries are printed free of charge as space permits. Information usually is supplied to the newspaper by the funeral director. Additional local obituaries are posted each week on the Newark Post web site. The web address appears at the top of every right-hand page.

Sylvester Waksmonski, 80

Sylvester Waksmonski, 80, of Newark died Wednesday, March 22, 2006.

Mr. Waksmonski was born July 24, 1925, in Pennsylvania to the late Albert and Edith Waksmonski. A veteran of WWII, he served in the Civilian Conservation Corps from 1941-42, the U.S. Coast Guard from 1943-46 and the U.S. Navy from 1948-49. He retired from the U.S. Postal Service on Dec. 31, 1972, serving as Postmaster of the Coupon Post Office from 1950-1966. He was a member of the

■ Additional local obituaries are posted each week on the Newark Post web site. The web address appears at the top of every right-hand page. Obituaries of the following persons will be posted this week on the web:

Loretta Clifton
William Manchester
Sylvester Waksmonski
Charles Thompson
James Welch
Francine Miller
John Driscoll
Mary Housen
Albert Hudock
Carol Kirkpatrick

Charles Thompson, WWII veteran, Purple Heart recipient

CHARLES E. Thompson Jr., 93, of Newark, died on Friday, March 25, 2006.

Mr. Thompson was born and raised in Northeast, Md., the son of the late Charles and Mary Ellen Thompson. He graduated from Northeast High School, and made Newark his home for the past 42 years. He was a longtime member of Union United Methodist Church. He served his country proudly as a mem-

ber of the U.S. Army during World War II, where he was wounded in combat in France and awarded the Purple Heart. He worked in maintenance at General Motors Boxwood Road retiring in 1974.

Thompsons' wife of 47 years, Mildred T. Thompson, passed away in 1997. He is survived by his sons, Charles E. Thompson III, of Lewes and Kenneth A. Thompson of Newark; six grandchildren; and three great grandchildren.

A funeral service was to be held Tuesday, March 28 at the chapel of Gracelawn Memorial Park in New Castle, where the funeral service was to be held later. Interment was to be in the adjoining memorial park.

In memory of Charles, a donation may be made to Union United Methodist Church, P.O. Box 176, Childs, MD 21916.

He is survived by his wife, Lorraine; children, Thomas and Stephen Driscoll and Susan Trolie, and their spouses; seven grandchildren; brothers, David and Stephen; and sisters, Ann Bowlin and Mary Boeri.

Family and friends were invited to call at the Doherty Funeral Home in Pike Creek on Wednesday, March 29. A Mass of Christian Burial was to follow on Thursday, March 30 at St. John the Beloved Church. Burial was to be in All Saints Cemetery.

Mary Housen, 87

Mary Josephine Haines Housen, 87, died, March 25, 2006.

Mrs. Housen was born July 2, 1918, in York, Pa. to the late Samuel Ambrose Clarence Haines and Altie Mae Haines, and was preceded in death by her husband, Henry Harry Housen, in 1991. The Housens met at work in New Holland, Pa. and were married Sept. 16, 1950 in Lancaster, Pa. She worked for 20 years as a senior secretary at the University of Delaware, retired in 1983, and with her husband, traveled the world after retirement. She greatly enjoyed spending time with her granddaughters and watching them grow.

She is survived by her son, Mark; daughter-in-law, Sherry; granddaughters, Kelly and Katy, all of Newark; brother, Carson Haines, of Oakland, Calif.; and sister, Orella Witmer, of Yardville, N.J.

Friends were asked to call on Friday, March 31, at the Spicer-Mullikin Funeral Home in Newark. A committal service was to follow in the chapel of the Delaware Veterans Memorial Cemetery in Bear.

Newark VFW Post 475 and the Newark Senior Center.

He was predeceased by his parents; brothers, Clair and Martin; and sister, Veronica Yonkosky. He is survived by his wife of 59 years, Gladys; three daughters, Joy of Bear, Kathy of Wilmington and Cindy Waksmonski of Newark; six grandchildren; two brothers, Ralph Waksmonski of Coupon, Pa. and Thomas Waksmonski of Ashville, Pa.; a sister, Helen Cuomo of Altoona, Pa.; sister-in-law, Helga Waksmonski of Petaluma, Calif.; brother-in-law, Edward Delozier of New Castle, Pa.; and special brother-in-law and sister-in-law Lewis and Jean Adams of Coupon, Pa.

A Mass of Christian Burial was to be held on Tuesday, March 28, at Holy Family Catholic Church in Newark. Interment was to be in Delaware Veterans Memorial Cemetery in Bear.

James Welch, 92

James H. Welch, 92 of Newark, died Saturday, March 25, 2006.

Mr. Welch was born in Georgetown, Ky. on December 12, 1913, the son of the late James and Stella T. Welch. He worked for Moore Gaines Dairy in Frankfort, Ky. for 11 years before moving to Ala. to work for DuPont in 1942. Welch retired from DuPont Chambers Works in Deepwater, N.J. in 1976 after 33 years of service. He was a member of Friendship Baptist Church in Glasgow.

He is survived by his loving wife of 63 years, Allie Montgomery Welch; a son, David Lee Welch of Ukiah, Calif.; and three daughters, Wanda Welch of Hockessin, Jean Galvin of Bear and Delores Seaward of Salem, N.H. He also leaves behind five grandchildren; seven great-grandchildren; and two great-great grandchildren. He was preceded in

death by his brother, Clarence, of Frankfort, Ky. and sister, Lillian, of Lexington, Ky.

There was to be a service in Gracelawn Memorial Park in New Castle on Tuesday, March 28.

John Driscoll, 68

John Driscoll, 68, of Newark died on Monday, March 27, 2006.

Mr. Driscoll was born February 3, 1938, in Brooklyn, N.Y. to the late Bertram and Irene Driscoll. He was devoted to his family, friends and profession. A graduate of Worcester Polytech, he worked as a nuclear engineer for PSE&G before heading up the demilitarization of weapons on Johnston Atoll for United Engineers. He was an avid boater, spending much of his free time on the Chesapeake and more recently, in the Bahamas, as the proprietor of "John's Flip Flop Shop."

OPENHOUSE

DELAWARE TECHNICAL & COMMUNITY COLLEGE

Attend an Information Session**Meet with Faculty**

Day & Evening Classes

Lowest Tuition in the State

Financial Aid & Scholarships

Convenient City & Suburban Locations

Degree, Diploma & Certificate Programs

Wilmington Campus Stanton Campus

3rd & Orange Streets I-95 Exit 4B

Monday, April 10 Tuesday, April 11

5:30 - 7:30 pm 5:30 - 7:30 pm

General Information Session

6:30 pm

SEED Information Sessions

6:00 & 7:00 pm

DELAWARE TECH

PLUS

Find out what the SEED program is all about.
Get help with your FAFSA & SEED applications.

Putting college within reach

If you thought college wasn't in your future, think again.

College tuition doesn't fit into every budget. That's why the SEED Scholarship program was started. If you keep your grades up in high school and stay out of trouble, you can go to Delaware Tech tuition free. No kidding!

www.dtcc.edu/seed

INSTALLATION
SALES
REFINISHING

Call us now for a
free in home
estimate or visit
our spectacular
showroom featuring...

* DOMESTIC AND EXOTIC HARDWOODS *

* CORK AND BAMBOO FLOORING *

* HANDSCRAPED FLOORS *

* PRE-FINISHED AND UNFINISHED *

*Financing available - 6 months same as cash. Qualified buyers and conditions apply.

Hardwood Floor Professionals
RESIDENTIAL AND NEW CONSTRUCTION

(302)731-8009

115 Sandy Drive, Newark, DE 19713

CHURCH DIRECTORY

For Changes of New Ads Call Nancy Tokar
at 410-398-1230 or 1-800-220-1230 Fax 410-398-8192
Ad deadline for changes is Friday at 5:00 for next Friday edition

**Evangelical
Presbyterian Church (PCA)**
Christ Centered • Biblically Based
Sunday Worship 10:45
9:30 Sunday School
308 Possum Park Rd., Newark
302-737-2300
www.epcnewark.org

NEWARK WESLEYAN CHURCH

708 West Church Rd.
Newark, DE
(302) 737-5190
~ Pastor James E. Yoder III
Sunday School for all ages 9:30 a.m.
Morning Worship.....10:30 a.m.
Children's Church & Nursery Provided
Choir - Sunday.....5:30 p.m.
Youth Meeting Sunday.....6:00 p.m.
Mid-Week Bible Study
"A Family Church With A Friendly Heart"

Unitarian Universalist

Service 10 a.m.
Child Care &
Sunday School
Fellowship of
Newark
420 Willa Rd.
Newark, DE
Topic: Spirituality as Matix
Speaker: Greg Chute
(302) 368-2984

Fairwinds Baptist Church

"Lighting The Way To The Cross"

Easter Drama A DIFFERENT KIND OF KING

April 9, 2006

10:30 AM

All our invited
Nursery Provided

801 Seymour Rd, Bear, DE 19701
(302) 322-1029

Carlo DeStefano, Pastor
Schedule of Services

Sunday School 9:45 AM Sunday Evening 6:00 PM
Morning Worship 11:00 AM Wednesday Prayer Meeting 7:00 PM

(Nursery Provided for all Services)

www.fairwindsbaptist.com
Home of the Fairwinds Christian School
"Pioneer Gospel Hour"
COMCAST CABLE CHANNEL 28
THURSDAY 8:00PM
"He Keeps Me Singing"
Comcast Cable Channel 28
Thursday 8:30PM

Highway Word of Faith Ministries

(an extension of Highway Gospel
Community Temple, West Chester PA)

Highway Word of Faith Ministries has
outgrown their present location @ the Best
Western Hotel and have now moved to
Christiana High School for all services...

Address: 190 Salem Church Road, Newark, DE

Sunday:

8:00-9:00am Christian Education classes for all ages
9:00am Sunday Morning Celebration

Monday:

6:00-9:00pm "The Way Bible Institute"

Wednesday:

7:00-8:00pm Bible Enrichment Class
Youth Tutorial Programs (going on at same time)

Mailing Address: P.O. Box 220
Bear, Delaware 19701-0220

Pastor Carl A. Turner Sr. & Lady Karen B. Turner
For further information or directions please call:

302-834-9003

**1421 Old Baltimore Pike
Newark, DE
(302) 737-5040**

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

Adult Bible Study, Royal Rangers, Youth & Missionettes
Safe & Fun Children's Ministry at each service.
Quality Nursery provided.

Michael Petrucci, Pastor
Ben Rivera, Assistant Pastor
Bert Flagstad, Visitation/Assoc.
Pastor
Lucie Hale, Children's Ministries
Director

Visit us online at
www.praisede.org

Our Redeemer Lutheran Church

Christ Invites You!

Lenten Midweek Services Wed. 7:30pm

Pastor Jeremy Loesch
www.orlcde.org LCMS

10 Johnson Rd., Newark (near Rts. 4 & 273)

302-737-6176

White Clay Creek Presbyterian Church

15 Polly Drummond Rd & Kirkwood Hwy

8:30 am Traditional Worship
9:45 am Sunday School
11:00 am Contemporary Worship

(302) 737-2100
www.wccpc.org

TRINITY

PRESBYTERIAN CHURCH (PCA)
SUNDAY WORSHIP 9AM

Meeting at: First Church of the Nazarene
Sanctuary Sun. April 9th & 16th
357 Papermill Road, Newark, DE.
For more information please call
302-233-6995

Looking for answers? Peace of cake.

You're invited to our next prayer breakfast, pizza party or program.

Rev. Jay Angerer

EPISCOPAL CHURCH
Please visit our web site for full details of upcoming events.
Sunday, 4/9, 4-6:30pm, Palm Sunday New Consecration Sunday
Full Communion Service and Cakes & Dinners
302 547-7849
www.GoodShepherdDE.org
Sponsored by the Diocese of Delaware

Progressive Praise and Worship

8:30 a.m.
-Acoustic Worship-

10:30 a.m.
-Electric Worship-

Rev. Curtis E. Leins, Ph.D.

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

410-392-3456

LOVE OF CHRIST

A Casual, Contemporary
Christian Church

WHEN WE MEET:

Saturdays 6 PM
Sundays 10 AM

728-B Stanton-Christiana Rd.
Newark, DE 19713
302.993.0603

www.loveofchristchurch.org

True Worship

Church of Jesus Christ
of the Apostolic Faith, Inc.
123 5th Street-Delaware City, DE 19706
302-836-5960

Sunday Worship Service.....11:00am
Monday - Prayer Service.....7:00pm
Wednesday - Bible Study.....7:00pm
PUSH for Women Ministry
Every 1st Saturday.....1:00pm

Pastor Allen N. Fowle, Jr.
& Lady Samantha Fowle

CORNERSTONE Presbyterian Church (PCA)

Contemporary worship with
large praise band
Worship 8:30 & 11:00AM
Nursery & Junior Church

Pastor Mark Van Gilst
ROUTE 896 & GYPSY HILL RD,
KEMBLESVILLE, PA.
(3.6 MILES NORTH OF THE PA. LINE)
610-255-5512
www.cornerstonepca.com

CHURCH DIRECTORY

For Changes of New Ads Call Nancy Tokar
at 410-398-1230 or 1-800-220-1230 Fax 410-398-8192
Ad deadline for changes is Friday at 5:00 for next Friday edition

Gloryland Gospel Ministries
Nondenominational - Full Gospel
We invite you to join us, Sundays at 10AM.
Meet you in the "Garden" room.
Howard Johnson • Rt. 896, Newark, DE
302-388-2268

316 Red Mill Rd. - Newark, DE 19713
Phone: 302-737-2511 • Fax: 302-737-4356
www.ogletown.org

Sunday Services:
8:30a.m. - Traditional
9:45 and 11:00a.m. - Contemporary
Bible Study offered at all three times
Wednesday Night Activities 5:15-7:30p.m.
Pastor: Dr. Drew Landry
Associate Pastor: Brian Cody
Minister of Preschool & Children: Connie Zinn
Weekday Preschool for 2's, 3's, & 4's - 302-738-7630

NEW LIFE CHRISTIAN FELLOWSHIP

Sunday Service 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 Highway & Milltown Rd.)

SPIRIT & LIFE BIBLE CHURCH

Pastors: Jonnie & Barbara Nickles

Sunday Morning 9:15 Prayer
Sunday School 9:30 AM
Worship Service 10:30 AM
Wednesday - 7:00 PM
Worship, Teaching & Prayer
32 Hilltop Rd. Elkton, Maryland
Phone (410) 398-5529 • (410) 398-1626

"Put On The Whole Armour of God" Eph. 6:11
New Fellowship Baptist Church

COME WORSHIP WITH US

Shoes To Spread The Gospel Of Peace
Morning Worship
8:30 a.m.
Every Sunday Morning
Christiana High School
190 Salem Church Road, Bldg H
Newark, DE 19713
Vaughn B. Wilson, Pastor
215-365-0556

We Are Blended Together In Belief

St. Thomas's Parish

276 S. College Ave. at Park Place, Newark, DE 19711
(302) 368-4644 Church Office (9:00-1:00 Mon.-Fri.)
(302) 366-0273 Parish Information Hotline
www.stthomasparish.org

Sunday Worship
8:00am Holy Eucharist, Rite One
10:30am Family Worship-Holy Eucharist
5:30pm Holy Eucharist, Contemporary Language
The Rev. Thomas B. Jensen, Rector
Rev. Donna McNeil, Associate Campus Minister
Ms. Lynne Turner, Director of Children's Ministries
Ms. Kay Leventry, Head Preschool Teacher
Mark F. Cheban, Organist & Choir Master

SUNDAY

Sunday School 9:15 a.m.
Worship Service 10:30 a.m.
AWANA Club 6:00 p.m.
Evening Service 6:00 p.m.
Meeting Ground Youth Ministry 6:00 p.m.

WEDNESDAY

Mid Week Bible Study & Prayer
7:00p.m.

Nursery Provided for all Services

The Voice of Liberty TV Channel 28
Broadcast every Sat 5:30pm

We are located at
2744 Red Lion Road (Route 71)
in Bear, Delaware 19701.
For more information about the Church,
Please call (302) 838-2060

George W. Tuten III, Pastor

www.libertybaptist.net

FIRST PRESBYTERIAN CHURCH

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

Sun 9:00 AM Christian Education for
all ages with child care
Sun 10:30 AM Traditional Worship
Child Care Provided & Ramp Access
Sun 7:00 PM..... Youth Fellowship

www.firstpresnewark.org
Pastor: Rev. Dr. Stephen A. Hundley
Associate Pastor: Rev. D. Kerry Slinkard

Abundant Life Christian Center

Sun Worship & Children's Church 10:00am
Wed Eve Bible Study 7:00pm

113 Pencader Drive, Newark, DE 19702
Telephone: 302.894.0700
www.alcc1.org

Pastor Jack & Teresa Miller

A Welcoming Community of Faith

St. Barnabas' Episcopal Church

Hockessin, Pike Creek, Mill Creek
www.stbarnabas-de.org

Summer Worship: Saturday 5:30 pm
Sunday 7:30, 10:00 am
Child Care, Youth and Adult Education

302-994-6607

2800 Duncan Road, Wilmington, DE 19808

Ebenezer

United Methodist Church

SUN SERVICES 8:15 & 11:00am
9:30am Praise Service
SUNDAY SCHOOL 9:30am
WORSHIP ON WEDNESDAYS
(WOW) 7:00 Trip to the Holy Land
525 Polly Drummond Road*
Newark 302-731-9494
Handicapped Accessible • Child Care
RAY E. GRAHAM, PASTOR

APRIL SHOWERS BRING GREAT SAVINGS!

THE DOGGIE DEN

NEW! Sam's Yams Dog Treats, 5 oz \$5.99, 1 lb \$11.99

Royal Canin Dry Dog Food \$5.00 OFF on any 15 lb bag of mini, any 30-35 lb bag of medium or any 35-40 lb bags of maxi

NEW! Shop By Breed™ Vinyl & Latex Dog Toys

A new concept that helps you find the right toys that fit your dog. A scientific system that assigns a number to your dog's breed (similar to a shoe size). Just find your dog's size on our ShopByBreed™ Breed Board and then find the specially marked toys with the same number. No more guesswork! Just safe dogs and satisfied dog owners.

NEW! Mud Magnet

Made of super absorbent Microfiber material that holds up to 6 times its weight in dirt & water, the Mud Magnet paw cleaner quickly cleans your dog's paws, before your home or car can become dirty. Converts from a glove to a mitt, use the glove for deep cleaning between toes and the mitt for cleaning large surfaces. Machine washable. Red.

Royal Canin Cat Food - A Super Value Free Storage Tin! with purchase of specially marked 3.5 lb bags

Tidy Cats Cat Litter, 20 lbs \$1.99

Frontline Flea and Tick Control, prices start at \$44.99

Navy Stripe Couture Pet Beds and other accessories to match, 20% OFF

PurrForma Plus Hooded XL or Jumbo Litter Appliances, \$179.99 to \$199.99
Get \$20-\$30 credit for old units!

NEW!! CatFisher Rod & Reel Toy - True-to-life casting reel features two catnip scented mouse "lures". Cast their reels up to 40'. Rod is collapsible for easy storage.

KITTY KORNER

Rabbit Chow, 25 lb \$5.99

Colors Pet Bedding, 5 liter \$2.99

Rabbit Cages, prices start at \$59.99 Take \$5.00 off medium, \$10.00 off large, \$15.00 off x-large

Turtle Dock - Small \$9.99, Medium \$19.99, Large \$26.99

Reptile Bulbs \$1.00 OFF

ALL-GLASS AQUARIUM 10 Gallon Black Leader Tank \$9.99
Metal Screen Aquarium Covers, \$8.99 for 10 gallon tank

EXO-TERRA Reptile Bark \$4.49

3-IN-1 Water Conditioner, \$5.49-\$5.99 for 4 oz bottle

Critter Trail X, Y, & Z \$19.99 (reg. \$39.99)

CRITTER CORNER

Ask about our Frequent Buyer Program - Buy 10, Get the 11th FREE!

Now with 16 Convenient Locations! OPEN Mon. - Sat. 9am to 9pm; Sunday 10am to 5pm for your shopping convenience!

Peoples Plaza.....302-836-5787
Fox Run.....302-838-4300
Suburban Plaza.....302-368-2959
Elkton.....410-398-5554

Hockessin Square.....302-234-9112
Shoppes of Graylyn.....302-477-1995
Shoppes of Red Mill.....302-737-8982
Community Plaza.....302-324-0502

Middletown Crossing.....302-376-1616
Dover.....302-672-9494
Milford Crossing.....302-424-8373
Rehoboth.....302-226-2300

Chestnut Run.....302-995-2255
Concord Pike.....302-478-8966
Chadds Ford.....610-459-5990
West Chester.....610-701-3111

Where your pets are welcome to come shopping with you!
CONCORD
PET FOODS & SUPPLIES

The Largest Selection!
The Friendliest Service!
And Prices That Can't Be Beat!

"For Everything
Your Pet Needs"

Offers good for the month of March 2006 while supplies last. Concord Pet reserves the right to limit quantities and discontinue promotions without prior notice. Not valid with any other offer or coupon. All sale items not available at all Concord Pet locations.

DELAWARE CLASSIFIED & AUTOMOTIVE RIDE GUIDE

NEWARK POST AND ROUTE 40 FLIER

ANNOUNCEMENT

NOTICES

WHEN LOOKING FOR A JOB.....

Don't pay for information about jobs with the Federal Government. Call the Federal Trade Commission toll-free @ 1-877-FTC-HELP or visit www.ftc.gov to learn more

A public service announcement from Chesapeake Publishing and the FTC.

ADOPTIONS

PREGNANT? CONSIDERING ADOPTION? Talk with caring people specializing in matching birthmothers with loving families nationwide. EXPENSES PAID. Toll free 24/7 Abby's One True Gift Adoptions 866-413-6292

LOST & FOUND

FOUND: (2) CHOCOLATE LABS - Females Found on Rt 40 near Village of Elkton Shopping Center on Friday or Saturday, March 24 - 25. Call 443-466-3785 leave msg if no answer.

REUNITED!!

The Jack Russell Terrier that I found and placed an ad for has been reunited with her owners! The ad really worked. The owners saw the ad and called me. Turned out that I knew the owners, but didn't know they had a dog. The phone call started out with me thinking I was talking with a stranger, but ended up with me helping a friend!

REUNITED!!

110 Help Wanted full-time

"HIRING FOR 2006" AVG POSTAL EMPLOYEE EAR NS \$57,000/YR Min. Starting pay \$18.00/hr. Benefits/Paid Training & Vacations. No Exp. Needed. 1-800-584-1775 Reference #P3801

Accepting Trainees for Werner, Swift, CR England, others! 16 day CDL! No money down student financing! Tuition reimbursement avail. Job placement asst. Mon-Sun 800-883-0171 x7.

AIRLINE MECHANIC rapid training for high paying Aviation career. FAA predicts severe shortage, financial aid if qualify. Job placement assistance. Call AIM 1-888-349-5387

American Infrastructure™

"A GREAT PLACE TO WORK"

American Infrastructure, an equal opportunity employer, is interviewing NOW for early spring. If you are looking for a great place to work, and a career in PAVING CONSTRUCTION and CONCRETE CONSTRUCTION, excellent benefits, training and advancement opportunities please read on:

- Paver & Roller Operators & Lute persons, minimum 2 years experience.
- Truck Drivers- Water Tanker & Tack Truck Drivers minimum 2 years experience
- Quality Control 2 years experience in a paving environment. Ability to work well with inspectors & professional demeanor a must.
- Concrete Carpenters - finishing experience a must.
- Pile drivers/ Welders / Burners to work

110 Help Wanted full-time

Driver The BEST paying SHORT HAUL Regional Freight with the most Home time. CDL-A and 6 months T/T exp. req. Call Sunday/Anytime 800-444-1272 Ext. 3005 Or 800-546-0405

DRIVERS CDL-B license, rear load. Steady overtime. Medical, Dental & Life Insurance. Independent Disposal Services. Call: 410-620-6100

DRIVERS WANTED for a new taxi company that's opening up on April 1 in Delaware County. Be your own Boss, come lease one of our late model cars. Call for details 24 hr. service. COMFORT RIDE TAXI 22 Parkway Circle Suite 16 New Castle, DE 19720 1-800-566-2120 Ask for Vinny

FARM MANAGER: Groundskeeping, wildlife management, machinery maintenance. Experience required. Mail resume to: Attn: Manager PO Box 219 Hockessin DE 19707

Gooding Delaware, Inc.

HAS CAREER OPPORTUNITIES FOR LABORERS, EXPERIENCED ROOFERS, FOREMEN (M/F).

Be trained as a professional roofer or come aboard the Gooding Delaware roofing career track at our current skill

110 Help Wanted full-time

HIRING 2006 POSTAL JOBS. \$17.30-\$59.00 hour. Full Federal Benefits paid training/vacation. No Experience Necessary. Green Card OK. C a i 866-907-5285 x9001

HIRING NOW FOR SUMMER HELP LABORERS APPRENTICE AND PLASTERERS. Must have tools and transportation. Good pay. 410-398-5450

MACHINIST & MACHINIST ASSISTANT: Occasional P/T. Call: 302-369-5390 and ask for Al.

NEW PAY PACKAGE PREMIUM PAID FOR NYC

DRIVERS LOOKING TO BE HOME DAILY

\$60,000 - \$70,000+ Yearly \$1000/week Guarantee for 6 Months

We are a leading Food Grade Bulk Carrier and we are expanding our fleet at our Langhorne, PA and Barksdale, MD division.

- Qualify for Additional Performance Incentives Up to 5% of Gross line-haul Wages, Paid Quarterly
- 75-80% Pre-loaded Trailers
- Health Care Benefits from DAY ONE
- Weekly Settlements
- Health, Dental and Vision Insurance

* Drivers with industry & tanker experience can qualify for additional benefits from

110 Help Wanted full-time

RN'S & LPN'S needed for Pediatric vent cases in Cecil County, Harford County & Delaware. Contact 877-276-6898 or visit our web site www.community-carenursing.net

SALES GIFTWARE

MFG. REP Sell Wholesale to Stores. High Commission. 800-800-4448 or fax resume 610-458-3565

TEACHING ASSISTANT Non public special ed school serving students with emotional disabilities seeks teaching assistant for Elkton location. No exp necessary. Fax resumes to program director: 410-398-7322

TELEPHONE / DISPATCHER- Superior phone skills/exp. necessary for busy office environment. FT/PT, 2nd shift & MUST work weekends. Dependable transportation needed. Call Monday - Friday, 10-3 only. 888-909-6131

THIS IS CREATING MILLIONAIRES! EARN \$1,000. DAILY with ABSOLUTE proof! 97% of this business is AUTOMATED! "Three Step Success System". 24hr info line: 1-800-887-1897

TINT SPECIALIST Growing co. seeks Paint/Lacquer Tint Specialist. exp. in color-matching by eye. will

115 Help Wanted part-time

HEAD COACH & COACHING STAFF Needed for minor league football team. Call Hank at 302-293-4458

PRODUCTION / PART TIME

Position available with busy, established printing operation in Elkton, MD. 12-16 hours per week (1-2 nights). No experience required, will train. Must be able to lift 40lbs. Apply at Chesapeake Publishing, 601 Bridge Street, Elkton, MD or email: phutton@chespub.com

200 BUSINESS OPPORTUNITIES

!! KABOOM !! \$300,000 yr!! I went from \$0 to \$20K per month in 10 months!! Looking for individuals to expand business into new markets. 800-605-8675.

#1 CORPORATE / SPORTS APPAREL Franchise Full Training and Support. No Exp Needed. Financing Avail. Call 800-727-6720 www.EmbroidMe.com

\$1,000-\$3,425 WEEKLY!

Typing From Home. Data Entry Workers Needed Online Immediately. Everyone Qualifies. NO Experience Required. Never Leave Your Home. NO Selling. Amazing Opportunity! Guaranteed Program! www.DataEntryPro.com

2006 POSTAL POSITIONS \$14.80-\$36.00+/h Federal hire with full benefits. No Exp. Apply Today. 1-866-297-7126 ext 215

200 BUSINESS OPPORTUNITIES

ARE YOU MAKING \$1,710 PER WEEK? All cash vending routes with prime locations available now! Under \$9,000 investment required. Call Toll Free: (24-7) 888-737-7133

BANK FORECLOSURES! Homes from \$10,000! 1-3 bedroom available! HUD, Reps, FDIC, FSBO, FHA etc. These homes must sell! For listings Call 1-800-425-1620 ext 3421

BIG \$MONEYS... Massive Passive Income & Eliminate Debt, without Bankruptcy or Consolidation. Call Now. 1-800-382-0859 ext. 3135.

Clerical Work from home. Helping US companies file, HUD/FHA mortgage refunds. Call ERS 1-866-311-0701

DATA ENTRY! Work From Anywhere. Flexible Hours. Personal Computer Required. Excellent Career Opportunity. Serious Inquiries Only. 1-800-344-9636 Ext 224

EARN \$4375. weekly! Processing simple emails on-line! \$25 per email sent! Answer simple surveys online! \$25-\$75 per survey! Free gov't grants! \$10,000-\$250,000 never repay! www.fastcashathome.com

EVALUATORS/ SECRET SHOPPERS NEEDED

For Assessment of Businesses. Get Paid to Shop. Local Stores, Restaurants & Theaters. Flexible Hours. Training Provided. Email Required. 1-800-585-9024 ex 6333

MAKE \$1,000'S IN HOME BUSINESS. NO EXPERIENCE. FREE INFO: SEND SASE TO: CASH BIZ 54046 - 674 GRANVILLE ST, VANCOUVER, BC CANADA V6C 1Z0

RENTALS

310 APARTMENTS FURNISHED

Affordable Motel Rms & Efficiency apartments, \$165 Wkly. 410-392-0955/410-287-9877

315 HOUSES FOR RENT

ELKTON: Beautiful T/H, 3BR, 1BA, walking distance to hospital, \$1,000/ month. 410-620-5550 or 302-562-7422

325 VACATION/ RESORT RENTALS

OCEAN CITY, MARYLAND Best selection of affordable rentals. Full/partial weeks. Call for FREE brochure. Open daily. Holiday Real Estate. 1-800-638-2102. Online reservation www.holidayoc.com

OUTER BANKS, NC - Vacation with family in Carolla. Pine Island North - Ocean to Sound Accommodate 8-26 people pools, elevators, golf, pets. Carolla Classic Vacations - brochure - toll-free. 866-453-9660 carollaclassicvacations.com/nyp

REAL ESTATE

405 HOUSES FOR SALE

EARLEVILLE: Year-round cottage in quiet section of Crystal

415 WATERFRONT FOR SALE

NORTH CAROLINA GATED LAKEFRONT COMMUNITY 1.5 acres plus, 90 miles of shoreline. Never before offered with 20% pre-development discounts, 90% financing. Call 800-709-5253

416 VACATION/ RESORT FOR SALE

COASTAL NC WATERFRONT! 1.5 Acres- \$99,000. Beautifully wooded, great reviews, pristine shoreline, deep boatable water! Enjoy access to ICW, Sound Atlantic. Paved road, underground utilities. Excellent financing. Call now 1-800-732-6601, x1508

430 MANUFACTURED HOMES FOR SALE

CHES CITY - MUST SEE Dbl Wide Mobile-3BR/ 2BA. Only \$49,900 EHO. Sheri; Ches Res Realty 410-675-0030

432 MOBILE HOMES FOR SALE

Quality Mobile & Modular Homes ♦♦♦♦♦ **Reybold Homes** Rt. 696 & 40, Newark, DE **302-834-3000** www.myreyboldhome.com

440 LOTS/ ACREAGE FOR SALE

1ST TIME OFFERED! Mountaintop View! 25+ Acres, \$149,000. Closest mountain acreage to you! Very accessible. Close to 3 state parks & 2 large lakes. Great financing. Call 1-800-888-1262

20 ACRES & UP - Hardwoods, streams, 3 miles from historic town & river. Great for retirement / second home. Under 2 hours Beltway. Landinwv.com

BEACH RENTALS -

knew the owners, but didn't know they had a dog. The phone call started out with me thinking I was talking with a stranger, but ended up with me helping a friend!

Denise

REUNITED!!

EMPLOYMENT

110 Help Wanted full-time

"HIRING FOR 2006" AVG POSTAL EMPLOYEE EARN \$57,000/yr Min Starting Pay \$18.00/hr Benefits/Paid Training & Vacations No Exp Needed 1-800-584-1775. Ref #P1021

• Quality Control 2 years experience in a paving environment. Ability to work well with inspectors & professional demeanor a must.
• Concrete Carpenters - finishing experience a must.
• Pile drivers/ Welders / Burners to work immediately, minimum 2 years experience.

If you have the qualifications for a position listed above, please call 410-879-3055 to make an appointment to fill out an application and have an interview. Comprehensive wages & an excellent benefit package includes medical, dental, prescription & eye coverage, Short & Long Term Disability, & generous 401K Plan.

CLERICAL/ADMINISTRATIVE POSITIONS. US Government \$12-\$48/hr Full Benefits/Paid Training. Work available in areas like Homeland Security, Law Enforcement, Wildlife and more!
1-800-320-9353 ext 2002

CLASSIFIEDS
410-398-1230
800-220-1230

OPPORTUNITIES FOR LABORERS, EXPERIENCED ROOFERS, FOREMEN (M/F).

Be trained as a professional roofer or come aboard the Gooding Delaware roofing career track at your current skill level and grow with us. Through training and support offered by our company, you can progress from entry level laborer to supervisor or even to positions in sales and estimating if you have the desire and commitment to do so.

If you have a good work ethic, are not afraid of hard work, are dependable, and like working with others for a common purpose, we want you. If you are looking for a company that truly cares about its employees, offers excellent pay and benefits and is willing to invest in the professional development of its people, then you want us.

Gooding Delaware, Inc. is an industry leader in commercial and specialty roofing. We have won numerous awards for the quality of work we do and we are well respected in our industry. Come - be part of the Gooding Delaware team.

Contact: Melissa Bigio
Gooding Delaware, Inc.
308 Markus Court
Newark, DE 19803
Tel: (302) 733-7565
Fax: (302) 733-7564
e-mail: melissab@goodingdelaware.com

GROOMS for racehorses "experienced". Fairhill training center. Call Beth 302-652-3296 evenings call 610-444-3022

• Health, Dental and Vision Insurance

Foodliner
Going The Distance

* Drivers with industry & tanker experience can qualify for additional benefits from DAY ONE.

OWNER OPERATORS 140-150K GROSS POTENTIAL

- Paid Tolls/EZ Pass Available
- First Rate Fuel Surcharge Program
- Detention Paid Right Away
- Performance and Longevity Incentives
- Weekly Settlements
- Health, Dental and Vision Insurance Available
- Weight restriction on tractor is 17,500lbs

If you have a class A CDL with proper endorsements, 2 years OTR driving experience, a good MVR, and a safe driving record. Company driving positions call **Farmer at 717-380-7411** and Owner Operators call **Doug at 800-251-9569 ex 1031** Visit us at www.foodliner.com

NewToday RESIDENTIAL AIDES FT EVENING SHIFT

For agency serving developmentally disabled individuals in Cecil County, Maryland. \$9 hour after probation. Call Monday - Friday 9am-4pm.
410-398-9850

NewToday TINT SPECIALIST

Growing co. seeks Paint/Lacquer Tint Specialist. exp. in color-matching by eye, will train. Good org'l & computer skills a must. Able to lift 50lbs. Exp. w/paint mixing &/or tinting equip. Qord 7 Excel exp a +. 5 day work wk., comp., salary, bnfts & 401K. New Castle, DE. Send resumes to: PO Box 429 "H", Elkton, MD 21922.

NewToday WAITRESS WANTED

for part-time, night shift on Wesley's loft. Must be experienced. Thursday, Friday, Saturday & Sundays. Hours: 4pm-11pm. Must call for an appointment ask for John or Sandy.
410-398-3696

115 Help Wanted part-time

NewToday CLERICAL P/T - POSITION

12-20 hrs./wk. Reliable individual willing to work flexible day time hours to provide clerical and switchboard support for HR Dept. MS Word & Excel experience required. \$11.25 per hour. Please fax resume to: 302-834-2940 Human Resources Dept. **ARLON INC** 1100 Governor Lea Rd. Bear, DE 19701
EOE

Your Home. No Selling. Amazing Opportunity! Guaranteed Program! www.DataEntryPro.com

2006 POSTAL POSITION \$14.80-\$36.00+/h Federal hire with full benefits. No Exp. Apply Today.
1-866-297-7126 ext 215

ABSOLUTE GOLD-MINE! \$5,000/MO residual income attainable by 2nd month. First year potential of \$20,000-\$50,000 per month very attainable. Hottest product in 40 years. It sells itself. Only been in States 24 months- Top Producers Already Earning Over \$70K per month! 800-535-9430

ACQUIRE FORECLOSURES! You find, We Fund! Co-own or Cash Out! Access Over 7,500 Investors to Fund Your Deals! Training! Fee Info: 1-800-854-1952 ext 028

ALL CASH CANDY ROUTE. Do you earn \$800 in a day? 30 machines and candy. All for \$9,995. 800-893-1185

ALL CASH CANDY ROUTE. Do you earn \$800 in a day? Your own local candy route. Includes 30 machines and candy. All for \$9,995. 888-753-3452

ARE YOU MAKING \$1,710 PER WEEK? All cash vending routes with prime locations available now! Under \$9,000 investment required. Call Toll Free (24-7) 800-637-7444

CLASSIFIEDS
410-398-1230
800-220-1230

Training Provided. Email Required. 1-800-585-9024 ex 6333

MAKE \$1,000'S IN HOME BUSINESS. NO EXPERIENCE. FREE INFO: SEND SASE TO: CASH BIZ 54046 - 674 GRANVILLE ST, VANCOUVER, BC CANADA V6C 1Z0

MOTOR ROUTE CARRIER
Deliver the Cecil Whig in the Elkton area. Early morning hours 5 days per week (Monday-Friday) No collections.

Short hours, good pay. Excellent part time income.

Please apply in person at: **NO PHONE CALLS!** Cecil Whig 601 Bridge Street Elkton, MD

CECIL WHIG

MOVIE EXTRAS, ACTORS, Models! Make \$100-\$300/day No Exp. Req., FT/PT All looks needed! 800-341-0798

TURN \$500 INTO \$3000 over and over again, with a Legitimate Canadian Company notarized by a Government Level Attorney. Call 1-800-439-1272

WORK FROM HOME USING A COMPUTER Up to \$1500/Month Part Time Up to \$5000/Month Full Time FREE DVD www.2makecash.com

FOR SALE

REAL ESTATE

405 HOUSES FOR SALE

EARLEVILLE: Year-round cottage in quiet section of Crystal Beach. New central heat and a/c, new water heater, new deck. Upgraded electric and plumbing. Off-street parking. One block to beach and boat launch. Cute, solid, affordable. \$129,900
Call 410-275-1934

ELKTON 3 bedrm T/H 1.5 bath, finished walk out basement, \$151,900
Call 443-350-0651

FSBO'S For 24 Hour Recorded Information Call 1-866-311-1292

Ext. 2441 Bi-Level Perryville, MD
Ext. 2431 2-Story New Freedom, PA
Ext. 2481 Newark, DE
Ext. 2461 Waterfront North East, MD
Ext. 2471 Cottage Earleville, MD
Ext. 2491 Twin Bear, DE
Ext. 2101 Cape Cod Avondale, PA

415 WATERFRONT FOR SALE

INTRACOASTAL WATERWAY 1.5 Acre Lot. Absolutely beautiful piece of land! This is a point lot on the ICW for \$329,000. Call 252-638-5063, ext 700

20 large lakes. Great financing. Call 1-800-888-1262

20 ACRES & UP - Hardwoods, streams, 3 miles from historic town & river. Great for retirement / second home. Under 2 hours Beltway. Landnw.com

BEACH RENTALS - Enjoy a family vacation at Sunset Beach, NC Over 430 island cottages to choose from. Visit www.sunsetproperties.biz or call 888-337-9214 for free guide

FINAL CLOSEOUT-LAKE BARGAINS! April 8/ 9. Water access from \$34,900 with FREE Boat Slips. PAY NO CLOSING COSTS! Huge \$5,000 savings on beautifully wooded parcels at 34,000 acre lake Tennessee. Enjoy unlimited water recreation. Surrounded by state forest. Excellent financing! Call 1-800-704-3154, x 723 TN Land Partners, LLC.

FREE LIST OF VIRGINIA land bargains! Choose from waterfront water access, mountain acreage, more. Liquidation prices from \$19,762. Excellent financing. Call now 1-877-280-5263 x1017

LAND BARGAINS. STILL OFFERING NY'S BEST DEALS! 191 Acres- \$500/Acre. 100 Acres- \$79,900. 1.4 Acres with new cabin- \$23,900. 5 Acres starting @ \$13,900. Lowest prices quality land, beautiful woods, meadows, views and wildlife. www.landandcamps.com. Call C&A 800-229-7843, participating with CABELA'S Trophy Properties.

LOOKING TO OWN LAND? Invest in rural acreage throughout America; coastal, mountain, waterfront properties. 20 to 200 acres. FREE monthly Special Land Reports: www.land-wanted.com/sw

NC- ASHEVILLE AREA HOMESITES Gated community with stunning mountain views. Situated between 2 mountains on over 4 miles of riverfront. 1 to 8 acres from the \$60s. Custom owners' lodge, riverwalk & more. Call 866-292-5760

NEW, PRE-CONSTRUCTION Golf Community-Coastal Georgia. Large lots w/ deepwater, marsh, golf, nature views. Gated, Golf, Fitness Center, Tennis, Trails, Oak Park, Docks. \$70k's-\$300K. 1-877-266-7376. www.cooperspoint.com

ONE TIME OFFER! UNBELIEVABLE VIEWS! 24 AC - ONLY \$129,900 Very rare! Usable wooded mtn. property w/ best views anywhere around! Great long-term financing. Hurry, won't last! Call 1-800-888-1262

FREE One Hour Seminar! Join us at 7 p.m. Wednesday, April 12th
WORK AT HOME! Be a Medical Transcriptionist
Come to this free, no obligation seminar to find out how - with no previous experience - you can learn to work at home doing medical transcription from audio cassettes dictated by doctors!
High Demand! Doctors Need Transcriptionists!
Find out how our experts make it fast and easy to be ready to enter the rapidly growing medical field.
No Commuting. No Selling.
Train AT HOME to be ready to make More Money than in most office jobs. This could be the greatest opportunity of your life! Join us at 7 PM.

This ad is your seminar ticket
CLIP OUT AND BRING TO SEMINAR AT 7 PM
Newark Holiday Inn
1203 Christiana Rd.
Newark, DE 19713
or call for the next seminar in your area
Phone 800-518-7778 Dept NWPP46
2001 Lowe Street, Fort Collins, CO 80525 *with experience

Glen Eagle Village Apartments
Voted "Best of Delaware Apartment Living"
Presents an OPEN HOUSE,
Saturday, April 8th, 2006.
(9:30am-6:00pm)
STOP IN FOR:
★ Special Lease Offers
★ Gift Giveaways
Spring Fever Rates...
1 bedrooms start at \$640*
*Studio, one and two bedrooms available.
*Great Newark Location
*Feline - Friendly Home
302-731-1638
Salem Church Rd at Chapman Rd
*to qualified applicants
www.westovercompanies.com

Help infertile couples experience the joys of parenthood and earn up to \$50,000!

BECOME AN EGG DONOR

We need healthy women between the ages of 19 and 32. Compensation begins at \$6,000!

For more information, please contact Liz at (703) 698-3909 or via email at eggdonor@givf.com.
To apply online, visit www.gametedonors.com.
Confidentiality assured

GENETICS & IVF Institute

WET BASEMENTS STINK !!

Mold, mildew and water leaking into your basement causes health and foundation problems. 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.

CALL 1 800 420 7783 NOW!

COROLLA, NC VACATIONS
Call us today for your 2006 Destination Guide!
Vacation on the Outer Banks of North Carolina!
Oceanfront to Soundfront
2 to 10 Bedroom Vacation Homes
Private Pools and Hot Tubs, Pets Welcome!
Wonderful Beaches!

Brindley Beach
VACATIONS & SALES
Book online at www.brindleybeach.com
1-877-642-3224
It's all about you at Brindley Beach!

440 LOTS/ACREAGE FOR SALE

PRIVATE WV MOUNTAIN RETREAT 30.1 acres only \$139,000. Majestic hardwoods & lots of privacy. Less than 2 hours to Beltway. Excellent hiking, trout fishing & camping. Financing available. Call owner 866-342-8635.

WV - 35-MILE MOUNTAIN VIEW. 2-1/2 hours D.C. Point tract faces East - South - West. Heavy hardwoods. Flat building site. Only one \$69,900. CamCo 800-670-8813

450 REAL ESTATE SERVICES

HOW MUCH DO YOU QUALIFY FOR? Find out what lenders really use when qualifying you for a home loan. Call now for your free recorded report 1-800-454-3056 ext. 800 anytime 24 hours a day. This is a no obligation community service

SERVICES

510 CHILD CARE SERVICES

NEW, LICENSED CHILDCARE in Beck's Woods close to Fox Run. Experienced degreed teacher offer pre-sch curr. Bright, clean classroom and playroom. Meals and snacks provided. Schedule flexibility possible. Lic # 492507. Call 302-261-6142

515 HEALTH CARE SERVICES

CAREGIVER day & nights, live in care, reas. rates, 30 yrs exp. 410-287-8886/717-368-8942

520 HOME IMPROVEMENT SERVICES

A-A-A PAINTING Interior & Exterior. Pressure washing. Free written estimates. 24 yrs exp. 410-392-6906

550 LAWN & GARDEN SERVICES

LARSON'S Farm & Nursery, Ltd. 741 Leeds Rd. Elkton, MD 21921 410-392-5175

570 Instruction

HOME INSPECTION 5-DAY hands-on basic, advanced and continuing education for core and renewal credit. Also Mold Inspection course. Building Specs, nationally recognized HI company. 800-217-7979 www.buildingspecs.com

580 MISC. SERVICES

IRS TAX DEBT KEEPING YOU AWAKE? Local CPA firm resolves all Federal and State Tax problems for individuals and businesses. US Tax Resolutions, P.A. 877-477-1108

MERCHANDISE

602 ANIMALS/PETS

BEAGLES, no papers, 9 weeks old, \$125. (2) 9 month old Beagles, male & female, \$100. Parents on premises. 610-932-4458

BIRDS baby green cheek Conures, sweet, affectionate, hand fed. \$200 410-620-0240

BORDER COLLIES 1 male black & white approx 3 yrs old 1 female mostly black 2 yrs old love to keep together. Recently moved but can't keep. They are up to date on all shots, very lovable, great with kids. Free to good home 410-287-7503

LAB PUPPIES: AKC, yellow, choc. & black, Sire's bloodline incl. Rebel Ridge, Trumarc, Jazztime, & more. Hips OFA certified exc. Avail 4/13. Now accepting dep. Email Philwemi@yahoo.com for papers. 410-353-6025

602 ANIMALS/PETS

POMERANIANS (1) female cream, (1) male black / white party. Shots, small. 7mo's. \$375 b/o 410-620-5016 or 302-383-4298 Elkton

603 PET SERVICES/SUPPLIES

DOG KENNEL, chain link, 3 sections, 9x1', 2 sections, 6x6', All hardware & gate, disassembled, ready for pick up. Good shape. Make offer. 302-738-5054

605 HORSES/TACK/EQUIP./SUPPLIES

FEATHER LIGHT gooseneck, 4 horse, slant load aluminum show trailer with dressing room. Well maintained. Excellent condition. \$10,000. 410-592-6789

CLASSIFIEDS 410-398-1230 800-220-1230

610 ANTIQUES/ART

OAK KITCHEN TABLE, chairs, make-up table, wicker baby coach, tables, ceiling lights, ships portholes (3), etc. reasonable offers. All circa 1920. Call 410-885-5632

612 AUCTIONS

GOLDSBORO, MD - 845 acres in 5 tracts in Caroline County. Productive Tillable Land, 4 Chicken Houses, Hunting & Recreation, Historic Estate Home. Excellent 1031 Exchange Opportunity. Auction Friday April 14, 10 AM. Call Schrader/Westchester 800-607-6888 for brochure

615 APPLIANCES

MAYTAG Side by Side Refrigerator almond. Ice-maker on door. Used 6 months exc. condition Orig. \$1200 asking \$500 410-392-6507 after 6pm

STOVE: Brand new Fridgidaire. Electric. Still in box. Sears extended warranty till May '09. \$335. 410-620-3271

622 ELECTRONICS

NEED A NEW COMPUTER? Bad Credit, No Problem! Buy a new computer Now/pay for it later. New Computers, laptops from \$20/month. Call 1-800-311-1542

625 FURNITURE/FURNISHINGS

NEED A GOOD NIGHTS SLEEP? BED- Queen size, sleigh bed, knotty pine, \$300 obo. 443-309-6256

MAKE AN OFFER!!! Mirror dresser & chest nightstand. 443-309-6256

WATERBED FRAME, Pine, Queen w/ bk shelf hd brd, 8 drawers. \$175. 18x32" pine wall mirror, never used \$50. (2) Monopoly lounge chairs \$30. Single mattress, slightly used \$50 Thomas Kincade 42" ceiling fan. New in box \$45 410-392-6737 aft 5p

WHAT A DEAL! SOFA, CHAIR, OTTOMAN, COFFEE TABLE, \$300 obo. 443-309-6256

640 GENERAL MERCHANDISE

***FREE DIRECTV** Satellite for 4 rooms. FREE TiVo/DVR. Add HDTV. 220 Channels including locals. \$29.99/month. First 500 orders get FREE DVD Player. 866-641-7031 Promo #16026

DP TREADMILL Sold for \$499. Will take \$200 or best offer. Call: 410-392-3796

FREE DIRECTV SATELLITE, 4 rooms, FREE TiVo/DVR. Add HDTV. 220 Channels + locals, packages from \$29.99/month. First 500 orders get Free DVD Player. 800-360-9901 Promo#14700

FREE DIRECTV SATELLITE, 4 rooms, FREE TiVo/DVR. Add HDTV. 220 Channels + locals, packages from \$29.99/month. First 500 orders get Free DVD Player. 800-360-9901 Promo#14700

HOMEOWNERS WANTED! Kayak Pools looking for Demo homesites to display new maintenance free Kayak pools. Save thousands of \$\$ Unique opportunity. 100% financing available. 800-510-5624

SUMMER FUN! Above ground swimming pool. FREE when you remove. Good condition, everything included. Please Call: 443-553-5326

SWIMMING POOLS Warehouse Sale! Early buyers sale on all above ground swimming pools. Many pools to choose from. For example: 19X31 oval pool with deck, fence and filter for only \$1,180.00. Installation extra. 100% Financing Available. Call now for free backyard survey! Crown Pools 888-590-6466

642 SPORTING GOODS

GET FIT, JUST IN TIME FOR SPRING Exercise Machine, Weslo Cardio Exercise Machine. Good condition. 302-378-7720

SWIMMING POOLS Warehouse Sale! Early buyers sale on all above ground swimming pools. All pools must go. Many pools to choose from. For example: 19x31 oval pool with deck, fence and filter for only \$1,180.00. Installation extra. 100% Financing Available. Call now for free backyard survey! Crown Pools 888-590-6466.

646 MUSICAL

PIANO: Baby Grand. Excellent condition. \$2,000 302-750-6314

660 YARD SALES

BEAR / NEWARK 136 Bartley Dr. Off Rt 40 at Pleasant Valley Rd in Pleasant Valley Estates just before Old Baltimore Pike. Fri & Sat, 4/7, 4/8, 8am-3pm. Furniture, tools, household.

DEALS

ELK MILLS: 490 Elk Mills Road, LARGE GARAGE SALE Saturday 9-3 Inside rain or shine. Many new items. Clothes, Household items, tonneau covers for pick ups, vhs, records, antiques, books, and lots more.

660 YARD SALES

ELKTON 98 Middle Rd off Blue Ball Rd. Sat April 8th 9-5 furniture & odds & ends.

ELKTON: 225 Maloney Road off of Rt 40, across from Bob Evans, Saturday April 8th, 8am-2pm. Various items.

ELKTON: off Rt 213 heading towards Cherry Hill, 111 Johnstown Rd. Sat 4/8 9am-2pm. ANOTHER GREAT YARD SALE! Collectibles, misc.

FAIRHILL/ ELKTON 65 Middlecroft Road. West on 273 just passed Wesley's turn left on Middle Rd. right on to Middlecroft. Sat, April 8th. 8am-4pm. Baby items, kids clothes, furn, exer equip, h/h items.

FLEA MARKET & BAKE SALE INSIDE Good old fashioned & clean. North East VFW, 815 Turkey Point Rd. April 8th, 2005, 8am-3pm. Vendors needed only 45 Tables avail, \$15 per table. 410-287-7817

OUT OF THIS WORLD CLASSIFIED 24 HOURS A DAY 7 DAYS A WEEK 410-398-1230 800-220-1230 whigclassified@chespub.com

660 YARD SALES

NEWARK: 36 Woodhill Dr. (Fairfield Crest development) Rt 896 North. Sat, April 8, 8am-2pm. House, yard, and office items

NORTH EAST Thomas Ave & Carolyn Ave, 2 day sale April 7 & 8, 8am-3:30pm. Household items antiques, coll's, furniture, electronics sports mem. pansies. Don't miss this one!

HUGE YARD SALE-

NORTH EAST: Rt 40, 1/2 mile past Police Barracks on your right. Look for signs. April 8th & 9th 8am-4pm. Tons of children's / baby items and clothing, toys, books, games, movies. Women's name brand clothing 9/10 through plus size. Variety of h/h items for every room in your house Tools, furniture and more.

Great Prices, No Junk, Don't miss it!

NOTTINGHAM PA: 1137 Shady Side Rd - Bethany Christian School. Just off old Rt 1 north of Herr's. Saturday, April 8, 8am-Noon. Car wash and bake sale also available to benefit school. Items to numerous to mention! www.bethanychristian.org

660 YARD SALES

Port Deposit, Belvidere Heights, off Principio Rd. April 8th, 8am-? Furniture, antiques, clothes, baby items, etc.

RISING SUN: Multi Family

3 Manor Court, off of Mount Street, Saturday, April 8th, 7am-1pm. Rain Date, April 9th. Home decor, Christmas items, pictures, linens, lamps, tables, women's clothing sizes 3 - 16, baby clothes & toys, books, dishes & much, much more.

SOUTH CHESAPEAKE CITY 217 Third St, April 7th everyday through April 15, 10a-3p, furniture, house hold items, clothing, toys & etc.

664 LAWN & GARDEN EQUIPMENT

20' Landscape Trailer, \$900 410-658-7890

WOODS MOWING MACHINE 15hp diesel, 62" cut, 0- turn radius. \$3500 obo. Call 410-658-3855

CLASSIFIEDS 410-398-1230 800-220-1230

BUSINESS DIRECTORY

550 LAWN & GARDEN SERVICES

LARSON'S Farm & Nursery, Ltd.
741 Leeds Rd.
Elkton, MD 21921
410-392-5175

- ★ Mulch
- ★ Topsoil
- ★ Stone
- ★ Trees & Shrubs
- ★ Pallet Stone

Quick Deliveries

LARSON'S Tree Service & Landscaping, LTD
Since 1978

- Topsoil, mulch & stone Quick Deliveries
- Trees & Shrubs
- Buffer Plantings
- Foundation Plantings
- Hydroseeding
- Lawns raked & seeded
- Septic systems & repairs
- Mulching & general clean up
- Bush hogging & clearing
- Stump Grinding

Quick Professional Service
MHIC # 73466

410-392-5175

PRIVACY HEDGE SPRING BLOWOUT SALE! Leyland Crypress "Cedar" Fast Grower 3'-4' high. Delivery available Regularly \$29.95 only \$510.99 each. www.hightechfarm.com trees guaranteed. Other trees available. 434-349-9660

SPRING'S COMING, ARE U READY?
ROY M. WAGNER LANDSCAPING
Mowing, Spring Clean Up, & Mulching. Commercial & Residential
443-553-5032
410-398-4203

550 FINANCIAL/ MONEY TO LEND

\$\$\$CASH\$\$\$ Immediate Cash for Structured Settlements, Annuities, Law Suit, Mortgage Notes & Cash Flows. J.G. Wentworth #1 1-(800)794-7310.

NEW PRODUCT IDEA WANTED! DAVISON Can Help You Prepare/ Present Your Idea Patented/Unpatented To Corporations For Licensing. For Free Information, Call 1-800-54IDEAS (4-3327). www.davison54.com

RECEIVE \$5,000-\$250,000 CASH NOW if your business processes \$5,000 or more in credit cards. CCA will buy portion of future cc receipts. 1-888-213-5744 ext 304 OR www.creditcardadvances.net

BUSINESS DIRECTORY

HOME IMPROVEMENT

Small Home Renovations & Repairs
Handyman Services
Custom Furniture & Cabinets

Leonard W. Hall
Office 302-369-0952
Cell 302-584-6635

FREE ESTIMATES
Licensed/Bonded
Insured

www.sawdust-inc.com

HOME IMPROVEMENT

DZ CONSTRUCTION

Specializing In Roofing & Siding

Call For A Free Estimate

Dave Zook • 410-275-9358
Cell 443-553-3970

MATERIALS

MIDDLETOWN MATERIALS, LLC

We Use Recycled Materials!

- | | |
|---------------------------|-----------------------------|
| We'll Accept Your: | Available Materials: |
| • Yard Waste | • Top Soil |
| • Brush | • Screened Top Soil |
| • Stumps | • Crushed Blacktop |
| • Grass Clippings | • Stone |

Minutes From The MD/DE Line
Ask About Our Enhanced Soils
Serving Homeowners & Contractors

1559 Cedar Lane Rd. **302-378-6306**
Middletown

Delivery Available

MORTGAGE BROKER

SAVE MONEY.
LOWER YOUR MONTHLY PAYMENTS.

Monroe Prescott Mortgage

Call Now!

800-649-8777

Local Business
Serving the Community
Since 1995

Member National Association of Mortgage Brokers
Licensed Delaware Mortgage Broker

EDUCATION

NOW ENROLLING
Pre-K through
8th Grade

- Quality Christ-centered education in all subjects
- State-certified and dedicated teachers
- Academically challenging classes
- Christian family atmosphere
- Low teacher-to-student ratio per classroom
- Graduates have succeeded at public and private high schools

St. John's Lutheran School
135 S. Old Baltimore Pike, Newark, DE 19702
(302) 738-6806 (school)
www.stjohnsde.org
Andrew Monday, principal
Rev. Dale Schulz, pastor

ROOFING

BROADBACK ROOFING, INC.

Specializing In:

- Residential Commercial Shingles
- Tear-off and Re-roof
- Rubber Roof Installations
- Fiber Roof Coatings
- Replacement Windows and Doors

Guaranteed Satisfaction - Prompt Service
Before You Sign, Give Us A Call

1-800-338-ROOF (7663)

*Fully Insured
*Member B.B.B.

WE ACCEPT

APPLIANCE SERVICE

WOODY'S APPLIANCE SERVICE

Woody Does It All

Let Me Solve Your Problems

Specializing In All Brands Of Washers - Dryers Dishwashers

Over 30 Years of Experience

Same Day Service On Most Jobs
Serving All Of New Castle Co.

\$5.00 OFF Owner: Bill "Woody" Wood
With This Ad **(302) 328-1845**

WE BUY HOUSES

WE BUY HOUSES IN 9 DAYS!
ANY PRICE! ANY CONDITION!
24 HOUR RECORDED INFO

Making double payments? Divorce? No equity?
Seeking debt relief? Job Transfer?
Need to sell, quickly? House too big, too small? Relocating?
We'll make your mortgage payments, be responsible for repairs and maintenance, we will pay cash when we buy, and handle all the paperwork at no expense or hassle to you.

302-521-1400

DelawareHouseBuyers.com
Call now to receive a FREE report on how to sell your house in 9 days.

AIR DUCT CLEANING

Mr. Ed's
Air Duct Cleaning

Are You Ready For Spring?

Reduce The Dust And Allergens,
Mold, Mildew, Pet Dander, Odors
In Your Home With The
Spring Air Duct Cleaning Package

ENTIRE HOUSE With Single Furnace And Up To 15 Vents For **\$199!**
*Small Fee For Each Additional Vent

Ask About Special Rates For
Condo Associations And
Property Management Agencies

Basic Dryer Vent Cleaning
As Low As \$59!

Commercial Services Also Available

877-AIR-KLEEN

Licensed & Insured In DE, PA, NJ

To Advertise In This Directory Call Susie Moore at
410-398-3311 Ext. 3004 • Cell: 302-650-0212
Toll Free: 1-800-220-1230

SHERIFF'S SALE

The following Real Estate will be exposed for Public Sale at the CITY/COUNTY BLDG., 800 N. French Street, City of Wilmington, New Castle County, Delaware, by Michael P. Walsh, Sheriff, on **TUESDAY the 11th day of APRIL 2006 at 10:00 a.m.** The legal limit of 152 persons in Council Chambers will be enforced.

SHERIFF'S SALE

By virtue of a writ of LEV FAC #2 FE. AD., 2006.
PARCEL NO. 11-027.10-095
PROPERTY ADDRESS: 53 North Bellwoode Drive, Newark, DE 19702

ALL that certain lot, piece or parcel of land with the buildings thereon, situate in Pencader Hundred, New Castle County, State of Delaware, being Lot No. 22 as shown on the Record Major Subdivision Plan of Bristol Place, of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware on Microfilm No. 13,814 being more particularly bounded and described, by Pennoni Associates, Inc.

AND BEING the same lands and premises conveyed unto Cynthia Bedwell by deed of NVR, Inc., dated September 29, 2000 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Book 2906, Page 14.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CYNTHIA BEDWELL.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of ALIAS LEV FAC #3 FE. AD., 2006.
PARCEL NO. 09-017.30-053
PROPERTY ADDRESS: 125 W. Rutherford Dr., Newark, Delaware

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, situate in White Clay Creek Hundred, New Castle County and State of Delaware, known as 125 W. Rutherford Drive, and being Lot No. 30, Block B, on the Plan of Rutherford, Section 3 as said plan is of record in the office for the Recorder of Deeds, in and for New Castle County, Delaware in Microfilm No. 882, and being more particularly bounded and described in accordance with a survey by Merestone Consultants, Inc., dated September 21, 1998.

BEING the same lands and premises which Gordon W. Beggs and Patricia J. Beggs did by deed dated September 30, 1998, and recorded in the office of the Recorder of Deeds, New Castle County, Delaware, in Deed book 2518 Page 316 did grant and convey unto Thomas L. Robitaille and Erin B. Robitaille.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF THOMAS L. ROBITAILLE AND ERIN B. ROBITAILLE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #4 FE. AD., 2006.
PARCEL NO. 10-043.10-529
PROPERTY ADDRESS: 191 Auckland Drive, Newark, DE 19702

ALL that lot being Lot 91 of the subdivision of Wellington Woods, Section II, Microfilm No. 10595, situate in New Castle Hundred, New Castle County, State of Delaware and being more particularly described in a survey by A.E.S. Surveyors, dated May 13, 2004.

AND BEING the same lands and premises conveyed unto Maxine J. Marshall by deed of Linda J. Condella, Carl J. Kirby, Barry T. Kirby and Barbara A. Megginson, dated May 25, 2004 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20040527-0058346.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MAXINE J. MARSHALL.

SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #22 FE. AD., 2006.
PARCEL NO. 11-003.10-169
PROPERTY ADDRESS: 109 Brennen Drive, Newark, DE 19713

ALL that certain lot, piece or parcel of land, with the improvements thereon erected, situate in Pencader Hundred, New Castle County, Delaware, being Lot No. 15, Block B, as shown on the plan of TODD ESTATES, Section One, as said Plan is recorded in the Office for the Recording of Deeds, in and for New Castle County, in Plat Record 4, Page 35, and being more particularly bounded and described in accordance with a recent mortgage inspection survey by AES Surveyors, dated November 2004, as follows, to-wit:

BEING the same lands and premises which Ellsworth L. Holland and Valerie E. Holland did grant and convey unto Teresa Hannaford by deed dated November 30, 2004 and recorded on December 3, 2004 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed instrument 20041203-0129855.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF TERESA HANNAFORD.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #26 FE. AD., 2006.
PARCEL NO. 11-021.10-074
PROPERTY ADDRESS: 320 Evergreen Drive, Newark, DE 19702

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, known as 320 Evergreen Drive, Newark, DE 19702.

BEING the same lands and premises which NVR, Inc. a Virginia Corporation (formerly NVR Homes, Inc.), by certain Deed dated the 20th day of May, A.D. 1999, Recorded the 16th day of June, A.D. 1999, in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Deed Book 2657, Page 341 did grant and convey unto Henry Wilson, Jr. and Yolanda Wilson, husband and wife.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF HENRY WILSON, JR. AND YOLANDA WILSON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #33 FE. AD., 2006.
PARCEL NO. 09-029.10-331
PROPERTY ADDRESS: 9 East Regal Blvd., Newark, DE 19713

ALL that certain lot, piece or parcel of land with the buildings thereon erected, situate in White Clay Creek Hundred, New Castle County and State of Delaware, known as 9 East Regal Blvd., being Lot No. 11, Block G, Section 11 on the Plan of Sherwood Forest, as the Plan thereof is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Microfilm No. 1902, and being more particularly bounded and described in accordance with a survey prepared by East Coast Survey, Professional Land Surveyors, dated June 28, 2000, as follows, to-wit:

BEING the same lands and premises which Thomas R. Lioy and Betty L. Lioy did grant and convey unto Jeannie M. Kenny and Christopher Case, sister and brother by deed dated July 14, 2000 and recorded on July 14, 2000 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2862 Page 0313.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF JEANNIE M. KENNY AND CHRISTOPHER CASE.

1994 and recorded on June 16, 1994 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 1709, Page 0209.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CATHERINE D. SMOKE, AND CHARLES F. FOUNTAIN, JR., AND PATRICIA A. FOUNTAIN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #65 FE. AD., 2006.
PARCEL NO. 10-038.30-059
PROPERTY ADDRESS: 4271 Milford Haring, Harrington, DE 19952

ALL that certain lot, piece or parcel of land together with the buildings erected thereon, situate in New Castle Hundred, New Castle County and State of Delaware, being Lot 58, as shown on the Record Major Land Development Plan, Section I, WELLINGTON WOODS, as recorded on April 15, 1976, in the Office of the Recorder of Deeds in and for New Castle County in Microfilm No. 4115, and being more particularly bounded and described in accordance with a survey prepared by Michael R. Paraskewich, professional land surveyor, dated July 22, 2002, as follows, to-wit:

BEING the same lands and premises which Benjamin Campbell, Jr. and Unpin Campbell did grant and convey unto Meece R. Thorne by deed dated July 31, 2002 and recorded on July 31, 2002 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed instrument 20020731-0073874.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MEECE R. THORNE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #83 FE. AD., 2006.
PARCEL NO. 11-028.20-119
PROPERTY ADDRESS: 815 Sabina Circle, Bear, Delaware 19701

ALL that certain lot, piece or parcel of land, with the building thereon erected, situate in Pencader Hundred, New Castle Hundred, New Castle County and State of Delaware, known as 815 Sabina Circle and being Lot No. 391 on the Record Resubdivision Plan of Pine Woods, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County in Microfilm No. 10148 and being more particularly bounded and described in accordance with a recent survey by David G. Williams, Professional Land Surveyor, Wilmington, Delaware, dated July 15, 1991, and being more particularly bounded by a more recent survey by Zebley and Associates, Inc., Professional Land Surveyor and Site Planners, dated July 9, 1999.

BEING the same lands and premises conveyed to Karen M. Iarussi by Deed from William R. Baker, Jr. and Annamarie T. Drasher-Baker, husband and wife, dated July 27, 1999, and recorded July 29, 1999, in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in Deed Book 2683, Page 63.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF KAREN M. IARUSSI.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of FOURTH PLURIES LEV FAC #86 FE. AD., 2006.
PARCEL NO. 08-017.10-052

ALL those certain parcels of land known as 11 Welwyn Road, New Castle County, Newark, Delaware.

BEING the same lands and premises which Michael T. Skrabak and Judy C. Skrabak, husband and wife, by Deed dated January 24, 1996, and recorded August 16, 1996 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2862 Page 0313.

ware, being Lot No. 19 (also known as 24 Stirrup Run), as shown on the Record Resubdivision Plan of Brittany Place at Stirrup Farms, prepared by Howard L. Robertson, Civil Engineer; recorded October 19, 1977, in the Office for the Recording of Deeds in and for New Castle County, state of Delaware, in Microfilm No. 4623, and being more particularly bounded and described in accordance with a more recent survey prepared by Woodin, Wentling & Associates, Inc., Consulting Engineers and Land Planners dated April 13, 1994, as follows, to wit:

BEING the same lands and premises which Timothy F. Hiller and Carol B. Hiller did grant and convey unto Allan Wendelburg and Diane Wendelburg by deed dated April 22, 1994 and recorded on April 22, 1994 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 1718 Page 0193.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF ALLAN WENDELBURG.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #104 FE. AD., 2006.
PARCEL NO. 10-043.10-745
PROPERTY ADDRESS: 78 Auckland Drive, Newark, DE 19702

Description for all that certain piece, parcel or tract of land known as 78 Auckland Drive, being lot 320 as shown on the Record Resubdivision Plan of Wellington Woods, Section II and III (plan recorded in and for New Castle County on microfilm number 10682), situate in New Castle Hundred, New Castle County, State of Delaware and being more particularly described according to the metes and bounds as shown on the aforesaid plan as follows, to wit:

ALL that certain lot, piece or parcel of land with the dwelling thereon erected, known as 78 Auckland Drive, situated in New Castle Hundred, New Castle County and State of Delaware, being Lot No. 320, as shown on the Record Major Subdivision Plan of WELLINGTON WOODS, Section II & III, prepared by Mann-Talley Engineers & Surveyors, of Wilmington, Delaware, dated April 11, 1988 and recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm Number 9182.

BEING the same lands and premises which Gerald A. Miller did grant and convey unto Timothy D. Shupe by deed dated October 2, 2000 and recorded on October 3, 2000 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2903 Page 0286.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF TIMOTHY D. SHUPE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #131 FE. AD., 2006.
PARCEL NO. 09-039.20-040
PROPERTY ADDRESS: 235 Romney Boulevard, Newark, DE 19702

ALL that certain lot, piece or parcel of land with the buildings thereon erected, situate in the White Clay Creek Hundred, New Castle County and State of Delaware, known as 235 Romney Boulevard, being Lot No. 100 on the Record Major Subdivision Plan for Huntington, as said plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware as Microfilm No. 10591, and being more particularly bounded and described in accordance with the said Record Major Subdivision Plan Drawing No. 9002714-3703, consisting of four sheets as prepared by McBride and Ziegler, Inc., Newark, Delaware, as follows, to wit:

BEING the same lands and premises which The Ryland Group, Inc., a Maryland Corporation did grant and convey unto John A. Winder and Lisa A. Winder by deed dated October 20, 1999, and recorded November 19, 1999 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2862 Page 0313.

LEGAL NOTICE**THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE**

IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF Craig Kappauf PETITIONER(S) TO

Craig Lewis Jackson NOTICE IS HEREBY GIVEN that Craig Kappauf 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 Craig Lewis Jackson.

Craig Kappauf
Petitioner

Dated: 4/3/06
np 4/7,14,21

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF Kum Ok Baik PETITIONER(S) TO

Kum Ok Kim NOTICE IS HEREBY GIVEN that Kum Ok Baik 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 Kum Ok Kim.

Kum Ok Baik
Petitioner

Dated: 3/27/06
np 4/7,14,21

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR NEW CASTLE COUNTY IN RE: CHANGE OF NAME OF Paul Randall Pavulak PETITIONER(S) TO

Paul Edward Randall NOTICE IS HEREBY GIVEN that Paul Randall Pavulak 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 Paul Edward Randall.

Paul Randall Pavulak
Petitioner

Dated: 3/16/06
np 3/24,31,4/7

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

ty, State of Delaware and being more particularly described in a survey by A.E.S. Surveyors, dated May 13, 2004.

AND BEING the same lands and premises conveyed unto Maxine J. Marshall by deed of Linda J. Condella, Carl J. Kirby, Barry T. Kirby and Barbara A. Megginson, dated May 25, 2004 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20040527-0058346.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF MAXINE J. MARSHALL.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #5 FE. AD., 2006.

PARCEL NO. 09-030.30-028

PROPERTY ADDRESS: 40 North Old Baltimore Pike, Newark, DE 19702

ALL that certain lot, piece or parcel of land situate in White Clay Creek Hundred, New Castle County, State of Delaware, more particularly bounded and described in accordance with a survey by First State Mortgage Surveys, Inc., Professional Land Surveyors dated June 1, 1989.

AND BEING the same lands and premises conveyed unto Daniel L. McCaughan and Suzanne L. McCaughan by deed of Empire Investments, dated June 13, 1989 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Book 884, page 20.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DANIEL L. MCCAUGHAN AND SUZANNE L. MCCAUGHAN.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #6 FE. AD., 2006.

PARCEL NO. 11-019.40-142

PROPERTY ADDRESS: 134 Council Circle, Newark, DE 19702

ALL that certain lot, piece or parcel of land with the building thereon, situated in Pencader Hundred, New Castle County, Delaware begin designated as Lot 20, as shown on the Record Major Subdivision Plan of VILLAGE OF TAHOE, of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware on Microfilm No. 9826, being more particularly bounded and described with a survey by East Coast Survey, Professional Land Surveyors, dated January 25, 2002.

AND BEING the same lands and premises conveyed unto Patricia A. McNair by deed of Rudy E. Adlesic and Dana A. Adlesic, dated January 31, 2002 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20020211-0013830.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF PATRICIA A. MCNAIR.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #20 FE. AD., 2006.

PARCEL NO. 08-060.20-136

PROPERTY ADDRESS: 131 Phyllis Drive, Newark, DE 19711

ALL that certain lot of land with the improvements thereon erected, situate in Mill Creek Hundred New Castle County, Delaware, comprising Lot No. 10, Block F, on a Plan of Newkirk Estates, as the same is of record in the Plat Book Volume 3, Page 34, and being more particularly bounded and described in accordance with a recent survey by Zebley and Associates, Inc., Professional Land Surveyors of Wilmington, Delaware, dated January 29, 1999, as follows, to-wit:

BEING the same lands and premises which Todd N. Davis and Karen L. Davis did grant and convey unto Deborah Torres and Jose Torres by deed dated February 2, 1999 and recorded on February 5, 1999 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2583 Page 0053.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DEBORAH TORRES AND JOSE TORRES.

TERMS OF SALE: 10% DOWN AT TIME OF

BEING the same lands and premises which Thomas R. Lioy and Betty L. Lioy did grant and convey unto Jeannie M. Kenny and Christopher Case, sister and brother by deed dated July 14, 2000 and recorded on July 14, 2000 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 2862 Page 0313.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF JEANNIE M. KENNY AND CHRISTOPHER CASE.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #42 FE. AD., 2006.

PARCEL NO. 11-037.40-171

PROPERTY ADDRESS: 21 Marble House Drive, Bear, DE 19701

ALL that lot, piece or parcel of land with the buildings thereon, situate in Pencader Hundred, New Castle County, Delaware being designated as Lot 285, as shown on the Record Major Subdivision Plan of Mansion Farm - Phase 3, of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware on Microfilm No. 13982, said lot being more particularly described by a survey by A.E.S. Surveyors.

AND BEING the same lands and premises conveyed unto Cyretta J. Smith by deed of D.M. Peoples Investment Corp. dated March 25, 2003 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware at Instrument Number 20030402-0040944.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF CYRETTA J. SMITH.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #53 FE. AD., 2006.

PARCEL NO. 11-006.10-184

PROPERTY ADDRESS: 63 Kollman Drive, Newark, DE 19713

ALL that certain plot, piece or parcel of land with the buildings and improvements thereon erected, situate, lying and being in Pencader Hundred, New Castle County and State of Delaware, bounded, described and/or designated as follows: Lot No. 184 on a certain plat entitled "Brookside Park" Section K, prepared by Van Demark & Lynch, engineers and Surveyors, dated September 4, 1952 and recorded in the Office of the Recorder of Deeds, in and for New Castle County, at Wilmington, Delaware, in Plat Book 2, Page 79, on September 23, 1952.

BEING the same lands and premises which Albert S. Rosenberg and Sandra T. Rosenberg did grant and convey unto Lee D. Langner by deed dated August 1, 1977 and recorded on August 29, 1978 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 102 Page 213.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF LEE D. LANGNER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #56 FE. AD., 2006.

PARCEL NO. 09-017.10-302

PROPERTY ADDRESS: 6 Parliament Ct., Newark, DE 19711

ALL that certain lot, piece or parcel of land with the buildings thereon erected, situate in White Clay Creek Hundred, New Castle County and State of Delaware, known as 6 Parliament Court, being Lot No. 37, Block B, as shown on a certain Plan of Lexington Square, as said Plan is of record in the Office of the Recorder of Deeds in and for New Castle County, Delaware, in Microfilm No. 9202, and being more particularly bounded and described in accordance with a recent survey by David G. Williams, Professional Land Surveyor of Wilmington, Delaware, dated March 22, 1994, as follows, to-wit:

BEING the same lands and premises which John W. Washall and Suzanne K. Mulhern, now known as Suzanne K. Washall did grant and convey unto Catherine D. Smoke, and Charles F. Fountain, Jr., and Patricia A. Fountain by deed dated March 31,

FEBRUARY 28, 2006
SHERIFF'S SALE
By virtue of a writ of FOURTH PLURIES LEV FAC #86 FE. AD., 2006.

PARCEL NO. 08-017.10-052

ALL those certain parcels of land known as 11 Welwyn Road, New Castle County, Newark, Delaware.

BEING the same lands and premises which Michael T. Skrabak and Judy C. Skrabak, husband and wife, by Deed dated January 24, 1996, and recorded August 16, 1996, in the Office of the Recorder of Deeds, in and for New Castle County, Delaware, in Deed Book 2153, Page 295, did grant and convey unto Brian A. Decktor and Drenna V. Decktor, husband and wife, in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF BRIAN A. DECKTOR AND DRENN V. DECKTOR.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of SECOND PLURIES LEV FAC #90 FE. AD., 2006.

TAX PARCEL NO. 11-027.20-0001

PROPERTY ADDRESS: 72 Broadleaf Drive, Newark, DE 19702

ALL that certain lot piece or parcel of land situated in Pencader Hundred, New Castle County, State of Delaware, being Lot No. 1, as shown on the Record Resubdivision Plan of Belltown Woods, prepared by Kidde Consultants, Inc., recorded 20 November 1984 in the Office of the Recorder of Deeds in and for New Castle County, State of Delaware, in Microfilm No. 7346. The said Lot being more particularly bounded and described as follows to wit:

BEING the same lands and premises by which Double S. Associates, Inc., a corporation of the State of Delaware, by deed dated October 31, 1986, and recorded in the Offices of the Recorder of Deeds, in and for New Castle County and the State of Delaware, in Deed Book 451, Page 114, did grant and convey unto Paul C. Cannon and Loretta S. Cannon, his wife.

Paul C. Cannon departed this life on 5/20/01, leaving his wife, Loretta S. Cannon, as surviving tenant by the entirety. (See Register of Wills File No. 125104).

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF LORETTA S. CANNON.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #92 FE. AD., 2006.

PARCEL NO. 09-028.10-036

PROPERTY ADDRESS: 217 Elderfield Road, Newark, Delaware 19713

ALL that certain lot, piece or parcel of land, with the building thereon, situate in White Clay Creek Hundred, New Castle County and State of Delaware, known as 217 Elderfield Road, Lot No. 7, Block C, as shown on the Plan of Todd Estates Section 3 as said Plan is recorded in the Office of the Recorder of Deeds in and for New Castle County, Delaware in Plat Book 4, Page 56 and being more particularly bounded and described according to a survey prepared by Merestone Consultants, Inc., Professional Land Surveyors, dated October 11, 1998.

BEING the same lands and premises conveyed to John W. Parker by Deed from John M. Russell and Vicki L. Russell, by Deed dated November 19, 1999, and recorded November 19, 1999, in the Office of the Recorder of Deeds, in and for New Castle County and State of Delaware, in deed Book 2743, Page 175.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF JOHN W. PARKER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #102 FE. AD., 2006.

PARCEL NO. 08-023.20-103

PROPERTY ADDRESS: 24 Stirrup Run, Newark, DE 19711

ALL that certain lot, piece or parcel of land with the dwelling there on erected, situate in Millcreek Hundred, New Castle County and State of Delaware.

record in the Office of the Recorder of Deeds in and for New Castle County, Delaware as Microfilm No. 10591, and being more particularly bounded and described in accordance with the said Record Major Subdivision Plan Drawing No. 9002714-3703, consisting of four sheets as prepared by McBride & Ziegler, Inc., Newark, Delaware, as follows, to wit:

BEING the same lands and premises which The Ryland Group, Inc., a Maryland Corporation did grant and convey unto John A. Winder and Lisa A. Winder by deed dated October 29, 1993 and recorded on October 29, 1993 in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, in Deed Book 1613 Page 0237.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF LISA A. WINDER.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #136 FE. AD., 2006.

PARCEL NO. 09-022.10-085

PROPERTY ADDRESS: 21 Leader Drive, Newark, Delaware 19713

ALL that certain lot, piece or parcel of land, with the buildings thereon erected, situate in White Clay Creek Hundred, New Castle County, Delaware, known as 21 Leader Drive, being Lot No. 53 on the plan of Newark Oaks, as said plan is of record in the office for the Recorder of Deeds, in and for New Castle County, Delaware, in Microfilm No. 4370, and being described in a survey prepared by Zebley and Associates, Inc., dated April 27, 1993.

BEING the same land and premises which Peter J. Thomas and Lisa M. Ashley, by Deed dated February 22, 1999 and recorded in the Office of the Recorder of Deeds, in and for New Castle County, State of Delaware, at Deed Instrument 20030709-0081835, did grant and convey unto Daniel J. Caputo, Jr., in fee.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF DANIEL J. CAPUTO, JR.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

FEBRUARY 28, 2006

SHERIFF'S SALE

By virtue of a writ of LEV FAC #141 FE. AD., 2006.

PARCEL NO. 18-033.00-050

PROPERTY ADDRESS: 227 Whitherspoon Lane, Newark, DE 19713

ALL that certain lot, piece or parcel of land with the improvement thereon erected, being Lot No. 35, Section 1, WHITE CHAPEL, City of Newark, New Castle County and State of Delaware.

AND BEING the same lands and premises conveyed unto Julian Bovell and Jean Bovell by deed of Commercial Credit Mortgage Insurance Company, dated June 27, 1983 and of record in the Office of the Recorder of Deeds in and for New Castle County and State of Delaware in Deed Book V, Volume 122, Page 213.

SEIZED AND TAKEN IN EXECUTION AS THE PROPERTY OF JULIAN BOVELL AND JEAN BOVELL.

TERMS OF SALE: 10% DOWN AT TIME OF SALE. BALANCE DUE ON OR BEFORE MAY 1, 2006.

LEGAL NOTICE

CITY OF NEWARK DELAWARE PUBLIC HEARING NOTICE

APRIL 24, 2006 - 7:30 PM

Pursuant to Chapter 32, Zoning, Section 32-78, 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, April 24, 2006 at 7:30 p.m., to consider the request of Santa Fe Grill for a Special Use Permit to add the sale of alcoholic beverages to its current food service at their restaurant located at 190 East Main Street, which is adjacent to residentially zoned property.

Susan A. Lamblack, MMC
City Secretary

np 4/7,21

Paul Edward Randall.

Paul Randall Pavulak

Petitioner

Dated: 3/16/06

np 3/24,31,4/7

THE COURT OF COMMON PLEAS FOR THE STATE OF DELAWARE

IN AND FOR
NEW CASTLE COUNTY
IN RE: CHANGE OF
NAME OF
Frances Ann Nagowski
PETITIONER(S)

TO

Frances Ann Brown
NOTICE IS HEREBY
GIVEN that Frances
Ann Nagowski 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 Frances
Ann Brown.

Frances Ann Nagowski
Petitioner

Dated: 3/14/06

np 3/24,31,4/7

670 MACHINERY & HEAVY EQUIPMENT

BACKHOE: Case
580B. Good rubber,
good overall condition.
\$6,500 610-932-5576

672 TOOLS

New Today

32' ALUMINUM
EXTENSION
LADDER, \$150.
Call 302-598-2816

680 WANTED TO BUY

WANTED

Elliptical Exercise
Machine. Please Call
Kim 410-378-9219.

New Today

GUITARS WANTED
(also banjos mandolins) Collector paying top \$\$ for Gibson, Fender or Martin & others. 410-419-1795

GUITARS WANTED
(also banjos mandolins) Collector paying top \$\$ for Gibson, Fender or Martin & others. 410-419-1795

FARM MARKET

PLANTS/TREES

FREE DEL. / PLANTING
Leyland Cypress,
2'-3' \$12, 3 1/2'-4' \$24,
4 1/2'-5' \$40, 5 1/2'-6' \$60.
6 mo. Guarantee.
410-928-3707.

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
PUBLIC HEARING
NOTICE

APRIL 24, 2006 - 7:30 PM

Pursuant to Chapter 27-21(b)(2)(e) of the City of Newark Subdivision and Development Regulations, Notice is hereby given of a Public Hearing in the Council Chamber, Newark Municipal Building, 220 Elkton Road, on **Monday, April 24, 2006, at 7:30 p.m.**, at which time the Council will consider the request of North Street Commons, LLC, for the construction of ten townhouse-style apartments to be known as North Street Commons, located at the intersection of North and Wilbur Streets.

ZONING CLASSIFICATION - BLR (Business Limited Residential)

Susan A. Lamblack, MMC
City Secretary

np 4/7,21

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
PUBLIC HEARING
NOTICE

APRIL 24, 2006 - 7:30 PM

Pursuant to Chapter 32, Zoning, Section 32-78, 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, April 24, 2006 at 7:30 p.m.**, to consider the request of Pat's Pizzeria, 160 Elkton Road, for a Special Use Permit to serve alcoholic beverages to 1:00 a.m.

Susan A. Lamblack, MMC
City Secretary

np 4/7,21

Legal Notice

Sun Enterprise Corporation, d/b/a Potstickers Asian Grill, has on March 20, 2006 applied with the Alcoholic Beverage Control Commissioner for a Restaurant Liquor License that includes Sundays and permits the sales and service of alcoholic beverages for consumption on the licensed premise located at 1231 New Churchman's Road, Unit 1 and 2, Newark, Delaware 19711. 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 or property owners located within 1 mile of the premises or in any incorporated area 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 April 27, 2006. 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.

np 3/24,31,4/7

CITY OF NEWARK
Newark, Delaware
Traffic Committee
Meeting Notice

The Traffic Committee will meet on **Tuesday, April 18, 2006, at 3:30 p.m.** in the Police Department upper level conference room to discuss the following:

1. Request for "Children at Play" signs on Vassar Drive and Fiske Lane
2. Request for the following improvements at the Haines Street/Main Street intersection: a) pedestrian crosswalk on east side of Main Street at Haines Street intersection; b) remove one (or more) parking spaces on the south side of Main Street east of Haines Street intersection (in front of Starbucks); c) post "left turn only" sign at intersection of Haines and Main Streets
3. Request for "Cross Traffic Does Not Stop" signs below existing stop signs on Sunset Road at the intersection of Beverly Road.

The Traffic Committee may add items to the agenda at the time of the meeting and make recommendations to the City Manager.

LEGAL NOTICE

CITY OF NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING
NOTICE

APRIL 24, 2006 - 7:30 PM

Pursuant to Section 402.2 of the City Charter and Section 32-79 of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on **Monday, April 24, 2006 at 7:30 p.m.**, at which time the Council will consider for Final Action and Passage the following proposed Ordinance:

Bill No. 06-09 - An Ordinance Amending the Zoning Map of the City of Newark, By Rezoning from BC (General Commercial) to BLR (Business Limited Residential) .599 Acres Located at the Corner of North and Wilbur Streets

Susan A. Lamblack, MMC
City Secretary

np 4/7,21

CITY OF NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING
NOTICE

APRIL 24, 2006 - 7:30 PM

Pursuant to Section 402.2 of the City Charter of the Code of the City of Newark, Delaware, notice is hereby given of a public hearing at a regular meeting of the Council in the Council Chamber at the Municipal Building, 220 Elkton Road, Newark, Delaware, on **Monday, April 24, 2006 at 7:30 p.m.**, at which time the Council will consider for Final Action and Passage the following proposed Ordinances:

Bill No. 06-07 - An Ordinance Amending Chapter 27, Subdivisions, By Increasing Application and Review Fees for Subdivisions

Bill No. 06-08 - An Ordinance Amending Chapter 27, Subdivisions, By Requiring Design Review Citywide and By Refining the Adequacy of Facilities Requirements for Major Subdivisions

Susan A. Lamblack, MMC
City Secretary

np 4/7,21

LEGAL NOTICE

APRIL QUARTER SUPPLEMENTAL
ASSESSMENT

The Supplemental Assessment Roll for New Castle County and the City of Wilmington property and school taxes for the April Quarter of the 2005/06 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 5:00 p.m., Monday through Friday.

These Supplemental Assessments will become effective April 1, 2006. Forms to appeal these Supplemental Assessments may be obtained from the Assessment Division at the address aforesaid and must be filed with the Assessment Division no later than 5:00 p.m. on May 1, 2006. 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

TRANSPORTATION

810 WORKBOATS/
COMMERCIAL

40' FIBERGLASS Catamaran '02, Full service commercial kitchen restaurant boat, 90hp \$55,000 or b/o **410-456-4574**

815 POWER BOATS

17' BASS BOAT w/ trlr '87, 115 HP almost new Evinrude OB, \$5,900. Call 410-287-3199 or 443-907-7104

18' GRADY WHITE '00 live well, fish box, Yamaha 130hp 2 axle trlr w/elec winch \$22900 call after 6pm **410-671-0002**

21' FOURWINDS '88 320 hp, V6, good cond., w/trailer, trailer needs some work \$7000 neg. Call **410-538-5741**

23.6' WELLCRAFT ECLIPSE '94 Cuddy cabin, with porta-pot, wet bar, 260 Merc I/O w/ tagged trailer. \$12,500 or best offer. Call Steve **302-275-0037**

24' WELLCRAFT '96, cuddy cabin, stove, sink, head, 200 HP O/B, GPS, all new canvas, trailer, \$15,000. Mike, 410-287-7274

27' SEARAY 1986, sleeps 6, well maintained, A/C. \$10,000. **410-937-6897**

28' SEARAY '02 Extended warranty, twin 4.3 Mercs, 57 hours, heat, a/c, like new! **\$82,000 302-376-7203**

850 MOTORCYCLES/
ATVs

2004 LTZ 400 \$3800 OBO Too many mods to list over \$1500 in acc's Only serious inquires need call NO TRADES **901-484-3160** or **443-504-5886**

2005 LTZ 400 STOCK Less than 12 hours \$4500 Only serious inquires need call NO TRADES **901-484-3160** or **443-504-5886**

HARLEY DAVIDSON ELECTRA GLIDE '99, 1450 CC, may extras, must see. \$11,500. Call: **410-885-5113** or **443-553-7285**

HD Heritage Springer '03, loaded, like new. 3K. \$19,900 obo. **302-438-3241** or **302-454-9823**

HONDA NIGHTHAWK '92, 750 runs great, \$1,250 obo. **443-829-8936**

LOW MILES HARLEY DAVIDSON 883 SPORTSTER 1997, black, garage and house kept. \$4,700. **(302)737-9368**

POLARIS ATP 330 '04 great condition 121 hrs, garage kept \$5000 call **410-398-9033**

YAMAHA ROYAL STAR '96 1300 V4, 30,000 miles, 1 owner, properly maintained, new tires & brakes, \$2,000 in accessories. **\$7,000 410-658-5875**

YAMAHA Y-ZINGER '01 Like new, less than 50 hrs. \$1,000. Next to Elkton **302-737-6308**

YAMAHA R1 2003, Blue & white, 6K. Extras include: Frame Sliders, Jardine Exhaust, Sportech

870 TRUCKS/SPORT
UTILITY VEHICLES

WHAT A DEAL! MAZDA B3000 '02, Dual Sport Pickup Truck, 6 cylinder, auto, CC, CD changer, bed liner, Tonneau cover, 52k miles, \$6,995. **302-737-1825**

SHOW ROOM NEW! GMC CREW CAB 2004 4 x 4, 6.0 litre, automatic. Trailer & snow package, posi rear. All power, 8500 miles, sprayed on bedliner. \$33,000 Call: **410-928-5272**

WHY PAY A DEALER? GMC 4 X 4 2005 5.3 litre automatic. Short bed, snow & trailer package, posi rear, sprayed on bed liner. 10,000 miles. \$23,000. Please Call: **410-928-5272**

FORD THUNDERBIRD '66 runs well, 390 Big Block, all original, \$4500 **302-463-7614** or **410-275-8879**

\$500 POLICE IMPOUNDS, Cars from \$500! Tax Repos, US Marshall and IRS Sales! Cars, Trucks, SUV's, Toyotas, Honda's, Chevy's & more. For Listings Call: **1-800-298-1768 x1010**

'93 FORD MUSTANG CONVERTIBLE LX 5.0 Excellent condition, runs great, electric red with black and red interior, white top, chrome wheels. **MUST SEE! 98,000 miles. \$6000. Call: 410-287-6630**

DEALER MAINTAINED BMW 323 IC CONVERTIBLE '99, Silver, with black top, automatic, leather heated seats, 6 disc cd changer, 85k miles. Runs & looks

The following Sentinel Self Storage sites will be holding public auctions on May 10, 2006. All sales are cash and final. A \$100 cash deposit is required to purchase a unit.

SENTINEL SELF STORAGE

200 First State Boulevard
Wilmington DE, 19804
302-999-0704

Public auction to be held on **May 10, 2006 at 11:00 a.m.** The following storage units will be auctioned:

- #1309 - Melissa Carter - 4 bags, bed frame, box spring, office chair, chest of drawers, love seat, TV stand, microwave, pictures, wagon.
- #1342 - Sonia Guzman - 1 bag, dresser
- #3111 - Alfreda Jones - 2 A/C, 1 bag, box spring, mattress, headboard, 20 boxes, chest of drawers, vacuum, water cooler, heater
- #9461 - Serena Smith - 1 box, dryer, rug, 4 totes, washer

SENTINEL SELF STORAGE

465 Pulaski Hwy.
New Castle, DE 19720
302-328-5810

A public auction will be held on **May 10, 2006 at 1:00 p.m.** at the above address. All sales are cash only. All sales are final. The units to be auctioned are as follows:

- #120 - Simone J. Braxton - ice chest, totes
- #128 - Charitie Brown - bags, boxes, totes, suitcase
- #2032 - Kristin Wildrick - crib, boxes, cabinet, chair, ski equipment, totes
- #2055 - Theresa Moats - A/C, bags, bicycle, boxes, pictures, toys, washer
- #3039 - Kevin M. Nolan - boxes, chairs, computer, lamp, TV
- #3058 - Nancy Hutchison - boxes, ladder, lamp, totes, tables, toys
- #4137 - David Tolliver - dresser, chair, couch, stereo, tables, microwave

SENTINEL SELF STORAGE

1100 Elkton Road
Newark, DE 19711
302-731-8108

A public auction will be held on **Wednesday, May 10, 2006 at 10:00 a.m.** The contents of the following storage units will be auctioned:

- #1054 - Sharon Wallace - boxes, tool box, totes, VCR
- #3005 - Luann G. Keiffer - bed frame, mattress, boxes, clothing, pictures, snack tables, totes
- #8077 - Haywood Montgomery - bags, boxes, engine parts, tires
- #9161 - Frank R. Irving, 3rd - clothing, pictures, table lamp, ski equipment, totes

SENTINEL SELF STORAGE

333 E. Lea Blvd.

May 10, 2006 at 10:00 a.m. The contents of the following storage units will be auctioned:
 #1054 - Sharon Wallace - boxes, tool box, totes, VCR
 #3005 - Luann G. Keiffer - bed frame, mattress, boxes, clothing, pictures, snack tables, totes
 #8077 - Haywood Montgomery - bags, boxes, engine parts, tires
 #9161 - Frank R. Irving, 3rd - clothing, pictures, table lamp, ski equipment, totes

SENTINEL SELF STORAGE

333 E. Lea Blvd.
 Wilmington, DE 19802
 302-764-6300

Public auction to be held on May 10 2006 at 12:00 p.m. at the above address. All sales are cash only. All sales are final. The units to be auctioned are as follows:

#054 - Leann Carter - boxes, chest of drawers, sofa, dresser, end tables, vacuum cleaner
 #161 - Everett Waters - ice chests, hot dog cart, large red umbrella
 #171 - Peter R. Cox Sr. - bags, pictures, stereo, totes
 #265 - Jerry Fort - bed, mattress, boxes, chest of drawers, couch, shelving, stereo, console TV, treadmill
 #280 - Ralph A. Jones - boxes, clothing, totes, water jugs, lockers
 #335 - Kesha Walker - bicycles, chest of drawers, dresser, love seat
 #340 - Moses Thomas - bags, bicycle, boxes, stereo, tote, stuffed animals
 #402 - Clifton Woodson - bed frame, bicycle, office chair, entertainment center, suitcases, end table
 #409 - Mary Ann Maddox - boxes, microwave, refrigerator, portable TV, file cabinets, trash can
 #505 - Donell L. Davis - bed, mattress, boxes, computer, fan, microwave, suitcase, file cabinet, BBQ grill, baby car seat
 #877 - Shirae L. Mowbray - air conditioner, bags, bicycle, boxes, beach chair, kitchen chair, chest of drawers, dresser, microwave, stereo, suitcase, totes
 np 3/31,4/7

intersection, b) remove one (1) existing parking spaces on the south side of Main Street east of Haines Street intersection (in front of Starbucks); c) post "left turn only" sign at intersection of Haines and Main Streets

3. Request for "Cross Traffic Does Not Stop" signs below existing stop signs on Sunset Road at the intersection of Beverly Road.

The Traffic Committee may add items to the agenda at the time of the meeting and make recommendations to the City Manager on all issues discussed.

Any questions regarding the above topics may be directed to Chief William Nefosky, Newark Police Department, at 366-7104, prior to the meeting.

np 4/7

Friday.

These Supplemental Assessments will become effective April 1, 2006. Forms to appeal these Supplemental Assessments may be obtained from the Assessment Division at the address aforesaid and must be filed with the Assessment Division no later than 5:00 p.m. on May 1, 2006. 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 May 1, 2006 and June 30, 2006, 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 3/31,4/7

CITY OF NEWARK NEWARK, DELAWARE

NOTICE OF ELECTION TO BE HELD ON

TUESDAY, APRIL 11, 2006

BETWEEN THE HOURS OF 7 AM AND 8 PM

TO ELECT

A 6th DISTRICT COUNCIL MEMBER

DISTRICT 6 POLLING PLACE - FIRST CHURCH OF THE NAZARENE
 357 PAPER MILL ROAD

IDENTIFICATION WILL BE REQUIRED OF ALL VOTERS

ABSENTEE BALLOTS CAN BE OBTAINED THROUGH THE
 CITY SECRETARY'S OFFICE, MUNICIPAL BUILDING,
 220 ELKTON ROAD, NEWARK, MONDAY THROUGH FRIDAY,
 8:30 AM - 5 PM UNTIL APRIL 10, 2006 AT 5 PM

NewToday

28' SEARAY '02
 Extended warranty, twin
 4.3 Mercs, 57 hours,
 heat, a/c, like new!
 \$82,000 302-376-7203

RECREATIONAL VEHICLES

26' SKYLINE CLASS
 C, motorhome. Runs
 great, new a/c. Tow dolly
 & 2002 Hyundai tow car.
 \$13,900 for all or will
 separate. 410-287-8867

NewToday

FLEETWOOD SAVAN-
 NAH pull trailer, '94,
 Newly renovated interior,
 must sell due to illness.
 \$9500. Call
 410-392-9295

CAMPERS/ POP-UPS

AMERICANA
 CAMPER
 REFRIGERATOR
 Runs on gas or elec-
 tric. 24" wide, 23" deep,
 53" high. \$425 OBO.
 Call after 4pm
 410-398-4364

WANNA RIDE?

YAMAHA R1 2003,
 Blue & white, 6K.
 Extras include:
 •Frame Sliders, Jardine
 •Exhaust, Sportech
 •Mirrored Blue Wind-
 screen, Scotts Top
 •Mount Steering Sta-
 balizer. \$6,800 obo.
 Please call:
 443-309-3437
 & ask for Mike.

AUTO PARTS & ACCESSORIES

1966/67 NOVA
 GOODMARK 2"
 STEEL HOOD.
 New in box. \$350
 410-378-9219

BENCH SEAT FOR
 DODGE RAM
 PASSENGER VAN
 Blue. Ram 150. \$25
 Call 410-392-3796

CAMARO
 HOOD: 1970-1973.
 \$50 410-378-9219

TRUCKS/SPORT UTILITY VEHICLES

NewToday

CHEVY SILVERADO
 2500 1987, runs good,
 \$1,250 obo.
 443-829-8936

NewToday

CHEVY SUBURBAN
 '99 9 seater, clean,
 INSPECTED, runs great!
 108K \$8900 OBO Call
 410-378-2770 lv msg

NewToday

DODGE RAM 1500
 SST '97 V8 Magnum
 engine, power every-
 thing, 70K miles. \$6,000
 b/o 302-354-2807

FORD EXPLORER
 '92, 4X4, A/C, 4dr, Auto,
 103,000 miles. Runs
 good. \$1,700. Please
 call: 443-553-9415

FORD EXPLORER
 XLT '96 V8, all wheel dr
 Loaded, leather, moon-
 roof, CD, remote start,
 alarm system, great
 shape! 123K \$6,200 b/o
 443-350-3860

FORD F250 '84
 13,000 original miles.
 Good condition. \$4,250
 b/o Call 610-932-5576

NewToday

GRAND CHEROKEE
 '98 120k miles runs
 great \$3000. Call
 410-658-7935

DEALER MAINTAINED

BMW 323 IC CON-
 VERTIBLE '99, Silver
 with black top, automa-
 tic, leather heated seats,
 6 disc cd changer, 85k
 miles. Runs & looks
 great. Asking \$15,995.
 302-737-1825 or
 302-312-9135

BUICK RIVIERA '98,
 60k orig miles, loaded,
 white, garage kept, exc
 cond. \$6500. Call
 410-392-4570 aft 5pm

NEWLY
 PAINTED
 CORVETTE
 STINGRAY '77,
 \$6,000 obo. Please
 call: 443-309-6256

DODGE CARAVAN
 '91, silver, 180k miles.
 \$750. Gar kept. Call
 410-287-8653

DODGE STRATUS
 '03, R/T fully loaded,
 p/w, p/l, sliding sunroof.
 Am/fm/cd new tires
 brakes, tinted windows
 72K miles. BLACK W/
 SPOTLESS BLACK
 LEATHER INTERIOR.
 \$9000 obo. Call
 443-553-9994

MUST SEE!
 DODGE STRATUS
 RT 2005, V6, leather,
 fully loaded, moonroof,
 automatic, pearl white,
 chrome rims, 13K
 miles, \$19,000.
 410-392-9621

WHAT A STEAL!
 DODGE NEON '03.
 like brand new, all
 power, only 14k, A steal
 at \$7,950 obo. 443-553-
 6715 or 410-287-3095

NewToday

MITSUBISHI Eclipse
 '01, 81k, good condition,
 \$7500.
 Call 410-392-6618

MUST SEE
 TO
 APPRECIATE
 Plymouth Valiant
 1969, 225 Slant 6, Lots
 of new parts. No rust.
 Please call:
 1-410-658-1993

SATURN SC11 '97 fully
 customized, Memphis
 Sound System, 18"
 wheels, exhaust, low-
 ered & many other items
 Newer motor, brakes,
 battery & more \$3200 or
 b/o 443-309-6009 or
 443-309-8217

NewToday

TOYOTA TERCEL '96
 2 door, manual transmis-
 sion, 234k miles, runs,
 needs work \$600. Call
 410-398-2987

YOUR LICENSE FOR BIG SAVINGS!

Call Laurie
 To Advertise
 HERE

STAPLEFORD'S
 CHEVROLET
 OLDSMOBILE
 302-834-4568

ST. GEORGES, DE

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

CHEVROLET

5221 Summit Bridge Rd.
 Middletown, DE 19709
 (302) 378-9811
 1-888-4-A-NUCAR

TOYOTA

408 Ogletown Rd.
 Newark DE, 19711
 CECIL COUNTY
 MARYLAND
 Why come to us?
 We'll come to you!
 FREE PICK-UP AND
 DELIVERY SERVICE
 1-302-368-6262
 1-888-237-8434
 CALL FOR A BROCHURE
 ASK FOR NICOLE EXT. 146
 VISIT US AT
 newarktoyotaworld.com

THE FIRST STATE

BAYSHORE

Ford
 4003 N. DuPont Highway
 Route 13 at I-495
 800-241-6644
 NO HASSLE LOW PRICES
 LARGE SELECTION

FORD

www.ramseyford.com

We put the Ford
 in affordable

Rt. 273 • Rising Sun, MD

410-658-4801
 1-800-622-6957

SUBARU

All AWD
 YOUR SUBARU

COSTS LESS
 IN WILMINGTON

Call for details

866-708-5162

Delaware Subaru
 The unique auto experience

USED VEHICLES

COLONIAL MOTORS

1-866-446-6321

5439 PULASKI HWY.
 RT 40 & 222- PERRYVILLE

The Best Deals
 In Perryville

DODGE

410-392-4200
 800-394-2277

ADVANTAGE AUTOLAND

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

JEEP

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

NEW & USED

AUTOMOBILES
 CHECK
 OUT
 OUR
 Website at

ADVANTAGE AUTOLAND

www.advantageautoland.com
 ROUTE 40 • ELKTON, MD

DELAWARE

Visit one of these local dealers and drive home happy!

REACH OVER 325,000 READERS WEEKLY! CALL LAURIE AT 800-220-3311 TO ADVERTISE HERE!

REAL ESTATE *today*

HOME BUYER'S HANDBOOK

APRIL 7, 2006

2615 Augustine Herman Hwy
Chesapeake City, MD 21915
410-885-2400 (office)

410-885-3423 (Direct) 1-888-284-3754 • 410-885-2955

www.homesdatabase.com/dottiewalker

E-mail: dottiewalker@mrisc.com
E-mail: philipgiesing@mrisc.com

Dottie Walker, GRI Sales Associate - MD
Philip Giesing, ABR Associate Broker - MD
Sales Associate - DE
Colleen Walker Giesing, Sales Associate - MD
Wes Walker, Sales Associate - MD

E-mail: weswalker@mrisc.com
Email: colleengiesing@mrisc.com

CC5579539 \$675,000 Breathtaking views of the Chesapeake Bay & Rivers! 3 Bedroom, 2 Bath Cape has custom built 5/8 cedar exterior & 5/8 pine interior walls w/9' ceilings & 6x8 timber exposed & open beams. Avondale stone fireplace accents living room. Sliders to large deck across front of house. Turned staircase leads to up & down stairs. Sandy community beach.

CC5476558 - \$249,000 Only minutes to the I-95 corridor & close to PA for an easy commute. This 3 Bedroom, 2 bath rancher on almost a half acre also features an oversized 2 car garage and full basement w/walkout. Large rooms, all appliances, tilt windows, lovely landscaping and situated on a corner lot are just some of this homes features. Shed, playhouse and woodstove are all included w/sale of home.

CC5572072 \$850,000 Grand Historic 5 bedrooms, 2.5 bath home overlooking the Bohemia & Elk Rivers. Hardwood floors, crown molding, 11 ft ceilings and 3 fireplaces. MUST SEE!

CC5490526 \$399,000 Meticulously maintained Magnificent Historical 3 story home in the heart of Chesapeake City w/ full basement and walk out doors to ground level. Beautiful hardwood floors throughout. Eat in kitchen, dining room, living room, w/fireplace. 5 bedrooms, 1-1/2 baths, large pantry and wonderful front & side porch. So many original features and amenities... Must See!!! Home shows pride of ownership.

CC5553504 \$749,000 SUPER HOUSE & PROPERTY! This well built home is everything you could possibly dream of! 8+/- acres, partially wooded w/wildlife galore. Water access for small craft. Large gourmet kitchen w/center island has sliders to deck & inground pool. Large open rooms throughout. 2+ car attached garage & 2 car detached garage w/workshop. Amenities such as central vacuum system, 9' ceilings, vaulted ceiling, 2 story foyer, fireplace and much more. MUST SEE!

CC5568384 \$289,000 3 Bedroom, 1.5 bath on 1/2 +/- acre. Large rooms. Hardwood floors in kitchen and Dining area. Sliders from kitchen to large trex tiered deck w/lighting. Wet bar in rec room. Sliders from family room to deck. Many upgrades and amenities. Beautiful landscaping. Convenient location, close to DE line.

Too New For Photo
\$219,000
001-01 3 Bedroom, 1 bath rancher with attached 1 car garage. Freshly painted with lots of amenities and upgrades. Located in town of Elkton. Close to DE and I-95.

CC5556854 \$379,000 LOTS OF EXTRAS! 3 Bedroom, 2.5 bath colonial w/view of horse farm on 1/2 acre lot. Large tiled kitchen opens to family room. Master bedroom & bath have vaulted ceilings. Finished basement, central back. Two car garage & fenced back yard. Must see!

CC5513859 \$184,900
Why pay rent when you can own your own home! 3 Bedroom, 1 1/2 bath townhome with basement partially finished. Fenced back yard. Ceramic & hardwood floors. Town water & sewer. Walking distance to town stores.

CC5476543 \$725,000 "Community Beach w/Water Access" Fantastic, Well maintained, ready to move in. 4 Bedroom, 3 1/2 bath home. Hardwood floors throughout. Living room accented w/grand stone fireplace. All appliances included. Finished basement offers den & family room. Inground pool & hot tub. Beautifully landscaped. Extra large master suite w/balcony overlooking river Community beach & Many extras.

CC5489600 \$275,000 Best buy in the area. 4 Bedroom, 2.5 bath, family room w/fireplace situated on an acre in the country. Close to Delaware. Possible to buy more acreage. Call Dottie, Phil or Wes for details.

CC5478092 \$239,000 5 MINUTES TO MIDDLETOWN, DE. NEW 3 Bedroom, 2 bath rancher. Fireplace, bump out in the dining room & kitchen, Pergo floor, cathedral ceilings, large rooms, master w/walk-in closets, double sink, Jacuzzi tub, separate shower, large deck.

CC5346670 \$359,000 CONVENIENT LOCATION! Meticulously maintained 3 BR, 2 bath ranch. Summer kitchen & shower in basement. Lots of space to make rooms. Hot water baseboard heat. Walk-up stairs to floored attic (very spacious) 26x26 Garage, 5 other bays & tack room, box stable behind bays & garage. Peach, Bartlett pear, apple, asian pear, grape arbor & much more!

• LAND •
4+/- acre parcel - \$215,000
5+/- acre parcel - \$259,000
2+/- acre parcel - \$219,000
8.5+/- acre parcel w/pond - \$379,000
12+/- acre parcel w/pond - \$439,000
.34 acre parcel- water oriented - \$99,000

001-02 \$499,900 Bring your horses! 4.7+/- acres w/custom built home. 30'x30' horse barn, tractor garage, 2 car attached garage, above ground pool plus a possible in-law suite.

CC5446028 \$299,000 - Stunning 3 story home. Beautiful large kitchen. Original decorative woodwork & wood front doors, pocket doors from living room to dining room. Some features are brick fireplace, crown molding & chair rail. 1st flr bedroom (currently being used for Fam. Rm.) 2 stained glass windows. 3rd floor has bedroom w/2 other rooms. Wood/Coal stove on brick hearth in kitchen.

Kayleigh

The Kayleigh is a contemporary cottage with Craftsman accents. It could be built as a vacation retreat cabin, or a suburban ranch-style home.

This single-story plan is designed for construction on a lot that slopes down to the rear. If a lake, ocean, or canyon is down the slope, that's a delightful bonus.

Small windows border the left side of the front door, then crown the entry as transom windows. Handsome mulioned glass fills the upper segment of the door, adding to the foyer's natural illumination.

An opening on the left leads to secondary bedrooms and their shared bathroom. At the far end of the hall, a

linen closet fills the alcove. In the front bedroom, a vaulted ceiling expands the sense of spaciousness.

Right past the foyer's coat closet, the hallway expands out into a large, open gathering space where the living room, dining room and kitchen flow together. Both of the rear rooms have wide windows. Those in the dining area slide open to allow air circulation, and provide access to a partially covered deck, large enough for a picnic table.

Kitchen counters wrap around three sides, offering plenty of space for cooking with family and friends. The raised eating bar that bounds the kitchen and dining room comes in handy for quick snacks, or longer conversations with

kitchen workers.

Laundry appliances are but a few steps from the kitchen, in a passthrough room which links to the two-car garage. The utility room can double as a mud room as well.

The Kayleigh's owners' suite has two windows, a walk-in closet and a private bathroom with dual vanity and oversized shower.

For a review plan, including scaled

floor plans, elevations, section and artist's conception, send \$25 to Associated Designs, 1100 Jacobs Dr., Dept. W, Eugene, OR 97402. Please specify the Kayleigh 30-549 and include a return address when ordering. A catalog featuring more than 550 home plans is available for \$15. For more information, call (800) 634-0123, or visit our website at www.AssociatedDesigns.com.

4 Quick
Delivery Models
Available

Sunnyside Village...

Single family homes from

\$225,900

3 bedroom, 2 bath, 1
car garage, full
basement.

*Loan based on conventional 100% financing,
\$229,400 price with APR of 5.844%

**Open Thursday-Monday, 12-5
or by appointment**

Site Office:
302-653-7700

Newark Office: 302-733-7000

Similar Home

DIRECTIONS: Rt. 13 S thru Smyrna to right at Carter Rd. (Food Lion) to entrance into Sunnyside Village. Or Rt. 13 N to left on Carter Rd. Or Rt. 1 to exit 114 to Rt. 13 S for 1/10 mile to right on Carter Rd.

**Patterson
Schwartz**
REAL ESTATE

Kayleigh
PLAN 30-549
Living Area 1418 sq. ft.
Garage 458 sq. ft.
Dimensions 41' x 52'
1000 SERIES
www.AssociatedDesigns.com

CELEBRATIONS BECOME A STANDARD FEATURE IN OUR HOMES!

When you enter a Benchmark Builders home, you'll know you're somewhere special. It's a place where family and friends gather. A home that everyone will enjoy for years to come. Whether you're looking for a stunning and spacious home for your family, or carefree living in a beautiful home for active adults, we've got the design that reflects your personal style.

Much thought and consideration goes into each home we build, so that it compliments your lifestyle. You'll recognize the signature quality and craftsmanship only a local builder can provide. And because we're not just building a home, we're creating a community, the locations are each carefully selected for their ideal environment and boast professional landscaping and abundant open spaces.

When you combine the exclusive locations, dramatic floor plans and the unsurpassed value of a Benchmark Builders home you'll realize why they've gained such popularity. So, come and visit one of these exceptional communities today and begin your own celebrations!

www.benchmarkbuilders.com

Broker participation welcome. Prices subject to change without notice.

Traditional Single Home Communities

ACADEMY HILL

Newark, Delaware • From the \$400's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 368-1141.

PRE-CONSTRUCTION PRICES!

I-95 to exit 1B (896 N/Newark). Go north towards Newark, and follow signs to traffic loop on right to go west on West Chestnut Hill Rd. Follow for 1 mile. Entrance is on right.

WILLOW OAK FARMS

Bear, Delaware • From the \$370's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 834-2480.

FREE SUNROOM!

Take Rte. 1 S to exit 156A (Rte. 71 S). Bear right at yield sign go 2.9 miles, community is on right.

THE ESTATES AT DOVE RUN

Middletown, Delaware • From the \$340's

Sales center open Friday through Tuesday, 11 a.m.-5 p.m. or by appointment. Information call (302) 449-2462.

Low interest rates for qualified buyers. Ask sales manager for details.

Take Rte. 1 S to Rte. 299 Middletown/Odessa Road exit. Turn right onto Rte. 299. Turn right onto Brick Mill Road. The sales center is 1/2 mile on the left.

PROVIDENCE CROSSING

Clayton, Delaware • From the \$270's

Sales center open daily, 11 a.m.-5 p.m. or by appointment. Information call (302) 659-6537.

PREMIUM LOTS STILL AVAILABLE!

Take Rte. 1 S to Smyrna (exit 119A) to Rte. 13 S. Turn right onto Rte. 300. The sales center is 2.5 miles on the left.

Active Adult Community

CROSSINGS AT CHRISTIANA
Bear, Delaware • From the \$240's

Sales center open Thursday through Monday, 11 a.m.-5 p.m. or by appointment. Information call (302) 325-1040.

FINAL LOTS!

From I-95 take Rte. 1 S to Rte. 273 W and turn right. Follow Rte. 273 and turn left onto Rte. 7. Follow for 1/2 mile and turn right on Rivers End Drive. The sales center is on the left.

Real Estate & Rentals

TO PLACE AN AD CALL 410-398-1230 OR 1-800-220-1230 24 HOURS A DAY-7 DAYS A WEEK
WEDNESDAY REAL ESTATE DEADLINE-MONDAY 3 PM; FRIDAY REAL ESTATE DEADLINE-WEDNESDAY 3 PM

RENTALS

305 APARTMENTS UNFURNISHED

\$99.00 SECURITY DEPOSIT
WEST CREEK APTS
washer/dryer in apts. Clubhouse w/ 24-hr fitness center, business center w/ high speed internet, swimming pool. Professional staff. Garage and storage on site. 410-398-3337

1 MONTH FREE RENT 1-2 BR

Apt's & Town Houses
Evergreen Terrace
410-398-7328

CONCORD APARTMENTS

Now Accepting Applications For 1 & 2BR Apartments

Must meet income requirements Federal Regulations Apply Rent is based on income

Full equipped kitchen, w/w carpet and HVAC units.

Office located at: 152 Mill Creek Road Apt. 1001 Perryville, Maryland 21903
Monday-Friday, 8:00am-4:30pm
Phone: (410) 642-2713
TDD (800) 735-2258

EARLEVILLE: COW COUNTRY large barn apartment on farm. Appliances included. \$645/mo. 410-275-1030

ELKTON: 2br at the Historical Hermitage, \$850 mo. + utilities + sec dep. 443-907-3745 or 410-398-3560

305 APARTMENTS UNFURNISHED

ELKTON: Main St., 1BR, \$625/mo. Utilities included. Year lease. No pets. 1st mo & sec. dep. 410-398-7674

ELKTON: Newly renovated 2 br apt's. Please Call: 410-996-9667 or 410-398-6942

FAIRHILL Large 2BR apartment on 2nd floor. Totally remodeled. \$700 per month plus security. Reference check is required. No pets. Call 410-398-3696 for appt.

PORT DEPOSIT: Large 2BR apt. \$575 includes water, sewer & trash. Off-street parking. Call 410-935-1306

310 APARTMENTS FURNISHED

Affordable Motel Rms & Efficiency apartments, \$165 Wkly. 410-392-0955/410-287-9877

315 HOUSES FOR RENT

BETWEEN ELKTON & Chesapeake City. 4BR 1BA, full bsmt., nice yard. \$1150/mo. Ref. & sec. dep. req. 410-885-2614 lv. msg.

ELKTON 2br \$750/mo + utilities avail now. sec. dep. req. No pets fenced yd w/shed 410-398-7900

ELKTON HEIGHTS 3bedroom, 1 ba, central ac, pool, fen yard. \$1200 /mo sec dep., small pets welcome. Available soon 410-392-0781

315 HOUSES FOR RENT

ELKTON: 3br t/h in Washington Woods, finished basement, fenced yard, no pets. \$1,250 month. 410-392-4998

ELKTON: Beautiful T/H, 3BR, 1BA, walking distance to hospital, \$1,000/ month. 410-620-5550 or 302-562-7422

FOR RENT ELKTON & N.E. AREA houses & townhouses, starting @ \$875. 410-392-9213

NEW HOUSES FOR RENT in North East and Elkton. \$900 & up Call 410-620-9411

NORTH EAST 3-4BR, 2BA home in private community. Tennis, golf, private beach. 10 min's from I-95. \$1300 per month. Possible rent to own. 410-398-2144

RISING SUN: Newly renovated 3BR, 2BA ranch on private country acre. Central air, bsmt, w/w carpet. \$1250/mo. Call 410-398-5712

CLASSIFIEDS
410-398-1230
800-220-1230

320 WATERFRONT RENTALS

NORTH EAST RIVER: huge yard extends to waters edge to, lawn care provided. Newly decorated home, 3br, 1.5ba, lrg family rm w/wood burning f/p, heart of pine floors, w/d, d/w, a/c, \$1,295 mo. Non smoking enviro. no pets. 410-642-2698 / 443-350-1464

355 LOTS/ACREAGE FOR RENT

ELKTON MD, FOR LEASE OR RENT RT. 40. Cleared 1.3 acre lot, commercial, high visibility high traffic. Easy entrance/ exit off major hwy. Available now. 443-350-4111

365 COMMERCIAL RENTALS

ELKTON 1600 square ft retail space. Directly across from new Walmart Super Center, **No better location!** \$2500 / month. Call Steve 410-392-3890

NORTH EAST: Large air conditioned building available for summer rental activities / functions. 2,000 sq ft, plenty of parking. Price negotiable. 410-398-2144

REAL ESTATE

405 HOUSES FOR SALE

ELKTON 4br, 2.5 ba .70 ac, ingrd pool, ful bsmt, 2 car gar, \$305K mysite.verizon.net/vzefpc8f call 410-920-4200

ELKTON: 2005 16x80 3BR, 2BA, new range, fridge, d/washer, used w/d. \$38,000 with park approval 302-354-2807

FAIR HILL: 5 acres, completely fenced w/ gate. \$295K or best offer 717-572-8981

405 HOUSES FOR SALE

FREE WEEKLY LIST OF PROPERTIES, for sale with owner, incl prices, descrip'ts, add's, owners phone # & etc. **Help-U-Sell Northern Bay** 410-392-2288

WE BUY HOUSES in any situation 410-398-2BUY mdhousebuyer.com

410 OPEN HOUSES

PERRYVILLE: 906 Frenchtown Rd. Open house Sunday, April 9, 1p-3p. Many updates. Water view. \$299,500 Prudential Carruthers RE. 800-536-3806

430 MANUFACTURED HOMES FOR SALE

CHES CITY - MUST SEE Dbl Wide Mobile-3BR/ 2BA. Only \$49,900 EHO. Sheri; Ches Res Realty 410-675-0030

SERVICES

510 CHILD CARE SERVICES

24 HOUR DAYCARE Openings M-F 2pm-8am. All ages. POC # 07-72695 410-392-0814

CHILD CARE Calvert District: Pumpkin Patch family daycare has openings for infants & up. lic# 07-136237. Call Amber, 410-658-5350

ELK NECK sch dist. opngs ages 2 & up. Christian daycare. 07-129601. 410-620-4728

Great Activities & Homework Help North East FT/PT, Meals, snacks, Former educator. Lic # 07-137049. 443-967-0440

510 CHILD CARE SERVICES

LEEDS AREA openings for 2+ ages CPR & 1st Aid lic# 07-134517 Call 410-620-5793

PERRYVILLE DAY-CARE has FT openings. Pre school env.. 07-112246. 410-642-6665

R SUN /Port Deposit Miss Sissy's Little Bears Daycare. Immed. openings infant & up CPR, 1st Aid & SIDS trained. Lic# 07-136102 410-378-2861

520 HOME IMPROVEMENT SERVICES

CUSTOM COLOUR Painting & Power-wash
• Interior & Exterior
• Licensed & Insured
• Free Estimates
Call Kenny 302-345-5384

A-Z HAULING

Garage & basements cleaned. Loads starting at \$40. Call Karl 410-658-2499

BEN'S HANDYMAN SVC. Improve, repair, inst., prompt, courteous Free est. 410-642-6891

CONSTRUCTION DRAWINGS Be ready for your spring project! All you need for permits and bids. Call & ask for Bill. 410-885-2705

GAFFNEY ELECTRIC new / renov. work. Lic # 752 Free est. 20+ yrs exp. 443-553-2606

GET READY FOR SPRING! Garages, decks, additions, windows, doors and more! MHIC# 86888 410-398-7360. ulmerimprovements.com

GOT JUNK? Cars toad free! Junkbeegone.com 302-275-0594

GRAMPS CAN FIX any thing but Congress!! All your "to-do's": big, small or urgent. He's careful, he's prompt and he LIS-TENS!! 410-287-5157

520 HOME IMPROVEMENT SERVICES

HASLAM CONSTRUCTION Building & remodeling. Residential & commercial. New homes, additions, kitchens, baths, basements, painting, decks & much more. Free estimates. Est. 1987, references MHIC# 91401 302-598-7845

HAULING \$45/LOAD, Attics, garages, basements, waste & metal. **Senior Citizen & Veteran Discounts** I do anything you don't want to do! **Now featuring POWERWASHING.** Residential & Commercial **Dan the Man** 410-378-9592

HOME REPAIR Rebuilding, painting & remodeling. Reasonable rates, free estimates. Call 410-287-3168 leave name & number

ILLUMINATION ELECTRIC, LLC Licensed and insured. Reasonable rates. CC lic #1639 and DE #5319. For free residential or commercial quote call 410-398-0711

KENNY'S A-1 PAINTING

Interior & exterior painting. **Pressure washing** & light carpentry. Fully insured & licensed. Local refer's avail. 443-466-6364/ 410-392-0219

WOODWORKS Custom decks, hardwood flrs. Remodeling, fireplace mantles, walnut, oak, cherry, white & red cedar. 410-658-3114

CLASSIFIED 800-220-1230 410-398-1230 whigclassified @chespub.com

520 HOME IMPROVEMENT SERVICES**TOO BUSY?**

Let us take care of all your needs. Mulch delivery, & spreading. Debris & trash removal. **PRESSURE WASHING** & other household chores. Ask about **Spring Specials!** Honest & dependable. Call Joe for Free estimates. **443-910-1324**

TURNER CARPENTRY

- Kitchen and bath installations.
 - Home improvement and repair.
 - Decks.
- MHIC# 45585
410-287-7811

We build garages, porches, decks and additions. Lic#
MHIC 20611 **410-620-7758**

WORN BATH OR KITCHEN? Quality surface refinishing. Perma-Glaze, 443-739-7320

540 CLEANING SERVICES

BETTER MAIDS Professional service. We can clean your home on short notice. Call for free quote **410-392-7900**

540 CLEANING SERVICES

BILL'S CUSTODIAL SERVICE INC. 32 yrs exp. Ind/comm & office cleaning. Carpet shampooing. Fully ins'd. Ref's. **MBE 02-301 410-398-6744/ 443-553-2106**

EXTREME CLEAN Get your money's worth. Realistic rates. **Connie 410-378-8921**

JENNY'S BUDGET Cleaning Service. The name says it all! For Free estimates call: **302-367-8370**

550 LAWN & GARDEN SERVICES

A SENIOR MAN wants to mow your lawn. **410-392-5464**

AFFORDABLE LAWN SERVICE Grass cutting. Many other services avail. upon request. Call Josh at **443-466-9707** Will beat any written quote!

CARRES CUTTING SERVICE Quality Lawn Care Mowing- Mulching free est. **443-309-9972** carrescutting@yahoo.com

COMMERCIAL & RESIDENTIAL lawn service and maintenance. Free estimates. Call **443-309-1139** **STW Inc.**

550 LAWN & GARDEN SERVICES

DRIFTWOOD Lawn Care & Landscaping Spring clean up, lawn maintenance hydro-seeding pavers & retaining walls. Lic & ins. **For free estimates. 888-811-0246 / 410-658-8856**

FAYER MOWING SERVICE free estimates. Commercial/ residential. Insured. Call us "When you just can't cut it". **443-907-7162**

JIM'S MULCH

- Landscaping stone
- Screened topsoil
- Premium bark
- Blend mulch (red, black & brown)
- Certified play-ground mulch

Let us do the work for you or we can deliver!
717-548-2037

CLASSIFIEDS 410-398-1230 800-220-1230

LARSON'S Farm & Nursery, Ltd. 741 Leeds Rd, Elkton, MD 21921 **410-392-5175**

- ★ Mulch
- ★ Topsoil
- ★ Stone
- ★ Trees & Shrubs
- ★ Pallet Stone

Quick Deliveries

550 LAWN & GARDEN SERVICES

LARSON'S Tree Service & Landscaping, LTD Since 1978

- Topsoil, mulch & stone
- Quick Deliveries
- Trees & Shrubs
- Buffer Plantings
- Foundation Plantings
- Hydroseeding
- Lawns raked & seeded
- Septic systems & repairs
- Mulching & general clean up
- Bush hogging & clearing
- Stump Grinding

Quick Professional Service
MHIC # 73466

410-392-5175

MIKE YAISERS LANDSCAPING

- ★ New lawns
 - ★ Old lawn restoration
 - ★ Top soil
 - ★ Mulch
 - ★ Driveway stone
 - ★ Asphalt Millings
- Call: **443-309-0891**
DELIVERY AVAILABLE

QUALITY LAWN CARE, Grass cutting, mulching, landscaping, power washing. **410-658-3114**

550 LAWN & GARDEN SERVICES

R&T Lawn Service **410-287-2428** Reliable & affordable, will take care of all your lawn and landscaping needs!

RAY'S LAWN MOWING

Power washing and light hauling. Residential. Free estimates. Call Ray at **410-658-2496**

570 Instruction**TUTOR -**

Specializing in math and science. All ages and all levels. Call Richard **443-270-3143**.

580 MISC. SERVICES**LEEBOY PAVING & SEAL COATING****Professional Work**

Driveways
Parking Lots
Grading
Resurfacing
Res. & Commercial
MHIC #123843

"Guarantee Best Price"

443-309-0882 410-218-1001

Reach The
Space Cadets
At
Out of This
World Classifieds
They Have
The Best Deals
In The Universe!!

Call or Email 24 \ 7
410-398-1230 800-220-1230

whigclassified@chespub.com

Close to the De. Line

38 NORMAN ALLEN ST. • \$ 249,900

Over 1800 sq. ft. Colonial located on a double corner lot in Holly Hall. Updates galore!!! Re-modeled kitchen w/breakfast bar, dining rm, living room and family room—all on the main floor. Gorgeous refinished hardwood flooring, & the addition of a sun room...all add to the warmth of the home. Furnace, Central air, and most windows have been replaced in the last 5 yrs. New gutters....A Must see....Virtual tour is coming up. Call Patti Maloney to schedule a showing@ **443-553-5294**

LONG & FOSTER REAL ESTATE, INC.

Patti Maloney, GRI Associate Broker
116 E. Pulaski Hwy., Elkton, MD 21921
410-398-0660 • Fax: 410-392-3904 • Cell: 443-553-5294
Member - Council of Residential Specialists. Voted best REALTOR® in Cecil Co. for '05. In the top 2500 agents in L&F out of 15,000

28 McCormick Dr., Villages of Susquehanna, Port Deposit, MD • \$404,900

4BR, 2.5BA with grand 2 story foyer that has wood flooring adorned with columns. Large eat-in kitchen. Living room has crown molding and dining room is accented with crown molding. 1st floor study, master bedroom w/ vaulted ceiling, lots of closet space, private bath w/jet tub.

For more information Call Brenda Carlson 302-368-1621

Prudential Fox & Roach REALTORS®
NEWARK OFFICE 302-368-1621

113 Ridge Road, Elkton, MD \$269,000

Wonderful 3 bedroom ranch with loads of updates. Most plumbing replaced w/pvc, 1.5 car garage w/opener, basement w/built-in cabinets, cedar closet and door to yard. New insulated garage door, fresh paint and carpet throughout. Hardwood flooring thru most of the home, new roof, updates to well, 2 phone lines, catv, new hot water heater and wood burning fp w/blower. All situated on over 1 acre. Move-in condition. For more information please call Anne Menaquale 302-368-1621

Prudential Fox & Roach REALTORS®
NEWARK OFFICE 302-368-1621

18 Berkley Drive, Newark, DE 19702 \$488,900

4BR, 2.5 BA, only two years young, located on a .5 acre lot. Master suite w/sitting room, walk-in closets and 4 piece master bath, even has television mount. Gorgeous hardwood floors throughout, ceramic tile and wall to wall carpeting. 42" cabinets in the kitchen that connects to a beautiful sunroom. Full size basement, plumbed for an additional bath. For more information call Michelle Shorter 302-368-1621.

Prudential Fox & Roach REALTORS®
NEWARK OFFICE 302-368-1621

Reserve Your Space Now!

for this week's
FEATURED HOMES SECTION

Deadline: Every Thursday - 12 Noon

Call: Betty Jo Trexler
Real Estate & Financial Marketing Consultant

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

AN UPDATED LOOK AT MORTGAGE RATES...

ARDENT TITLE COMPANY

Susan M. Knight
Settlement Agent

149-151 E. Main Street • Elkton, MD 21921
(410) 996-9780 • Fax (410) 996-9784
info@ardenttitle.com

CLASSIC MORTGAGE CORP.

CMC

WHERE GREAT RATES ARE MET
WITH GREAT SERVICE!

302-366-1661

ALL TYPES OF MORTGAGES FOR
ALL TYPES OF CREDIT.

SERVING DE, MD & PA

CHASE

218 East Pulaski Hwy, Elkton, MD
410-620-2181 1-866-845-7735

Call a Chase Home Finance Mortgage Specialist today.

All loans are subject to credit and property approval. Program terms and conditions are subject to change without notice. Not all products are available in all states or for all loan amounts. Other restrictions and limitations apply. All loans offered through Chase Manhattan Mortgage Corporation ("CMHC"), Corporate Headquarters: 343 Third Street, Edison, New Jersey 08837, (732)205-0600. ©2003 J.P. Morgan Chase

LENDER	Phone Number	15 YEAR Fixed % PTS. APR	30 YEAR Fixed % PTS. APR	1 YEAR ARM % PTS. APR	3 YEAR ARM % PTS. APR	5 YEAR ARM % PTS. APR
IST STATE MORTGAGE	(410) 398-6272	5.875/0/5.899	6.250/0/6.275	All Credit Considered. Working with over 70 Lenders to find the best loan for you!		2.95 Fixed Payments
ABILITY GROUP	(887) 747-1549	5.625/0/5.701	5.875/0/5.940	No Points, No Application Fee, No Lock Fee or Broker Fee www.marlandsmortgage.com		
APGFCU	1-888-LOAN-391	5.75/1.332/5.957	6.125/1.003/6.210	5.375/1.00/7.476	5.375/1/7.024	5.375/1/6.733
BAYNET	(410) 996-0000	*PLEASE CALL FOR RATES				
CECIL FEDERAL BANK	(410) 398-1650	6.0/2.0/6.33	6.375/2.0/6.58	5.99/1.5/8.44	6.99/1.5/8.19	7.99/1.5/8.42
CECIL TRUST MORTGAGE & LOAN	(410) 287-1515	6/2/6.33	6.375/2/6.58	5.99/1.5/8.44	6.99/1.5/8.28	7.99/1.5/8.49
CHASE HOME FINANCE	(410) 620-2181	5.375/2/5.78	5.75/2.125/5.99	4.5/1.75/7.24	5.625/1/7.06	5.375/2/6.8118
CHRISTIANA HOME LOAN	(877) 777-0795	5/3/5.33	5.5/3/5.71	Visit us at www.christianahomeloan.com CHL Helping You Move Forward!		
CLASSIC MORTGAGE CORP	(302) 366-1661	5.375/1/5.57	5.5/2/5.89	CALL CMC TODAY!		
MERCANTILE COUNTY BANK	(410) 620-0183			5.35/0/0	5.70/0/0	5.80/0/0 7yr. 5.95/0/0
DESTINY HOME MORTGAGE	(410) 620-4197	*PLEASE CALL FOR RATES destinyhomemortgage.com				
FIRST NATIONAL BANK OF NE	(410) 392-4000	6.125/0/6.1645	5.875/2/6.07	N/A	6.5/0/7.2556	6.50/0/7.1153
GILPIN MORTGAGE	(302) 656-5400	5.125/3/5.695	5.625/2.75/5.945		5.125/2/7.099	5/2.875/6.751
HARFORD BANK	(410) 642-9160	6.125/0/6.316	6.5/0/6.715	*PLEASE CALL FOR RATES		
MBA FINANCIAL SERVICES	(410) 287-5600	Please call for quotes. Many programs. All credit considered.		100% financing available-Interest only options! 1st time home buyers, 2nd homes & investment properties.		
NBRS FINANCIAL	(410) 658-5504			7.10/1/7.254	7.35/1/7.360	7.65/1/7.523
PEOPLES BANK OF ELKTON	(410) 996-2265	6.25/0/6.39	6.50/0/6.59	6.375/0/7.451	6.50/0/7.295	6.625/0/7.205
SUNTRUST MORTGAGE	(800) 232-3320	6/0/6.10	6.375/0/6.40		5.5/1/5.60	5.875/1/5.95
WELLS FARGO HOME MORTGAGE	(410) 620-2227	*PLEASE CALL FOR RATES				
WELLS FARGO ELKTON BRANCH	(410) 398-1493	5.625/1/5.999	6/1/6.226	SINGLE SOURCE FOR ALL MORTGAGE NEEDS		
WILMINGTON MORTGAGE	(410) 398-5607	5.875/0/5.89	6.25/0/6.29	4.375/1/4.50	5.625/1/5.75	5.75/1/5.875
WILMINGTON TRUST	(302) 651-8848	5.125/3/5.60	5.75/3/6.04	4.5/1/6.41	5.25/1/6.28	6.25/0/6.73

These rates, effective 3/31/06, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20% down payment and is in addition to interest included points fees & other credit costs. To list your mortgage rates, call our Real Estate Sales Division at 410 398-3311 or 1-800-220-3311. These mortgage rates are a paid advertising feature of the Cecil Whig.

WILMINGTON MORTGAGE OF ELKTON

BETTER RATES AND MORE
OPTIONS THAN YOUR
BANK OR CREDIT UNION

Phil Davis

205 East Main Street,
Elkton, MD 21921

Office: (410) 398-5607
Toll Free: (800) 607-5607

Kim Pettitt

Residential & Commercial Loans Available
Licensed in MD, DE, PA

DESTINY
HOME MORTGAGE, LLC

1076 Augustine Herman Highway, Elkton, Maryland 21921

Many programs available to suit your needs.

Call 410-620-4197

Toll Free 877-793-2335

Member of Maryland Chamber Of Commerce
www.destinyhomemortgage.com

REAL ESTATE *Services*

**First National
Bank of North East**

Kim Swyka
Mortgage Financial
Consultant

Phone: 410-287-1829
Cell: 443-553-0101

www.firstnortheast.com

- Quality customer service
- Construction to permanent loans
- Competitive fixed rate, ARMS, balloons & no-doc mortgages
- Lot loans • Bridge loans
- Locally serviced mortgages

MEMBER FDIC
Equal Housing Lender

Discover why 15 million homeowners
trust their homes to State Farm.

Todd P Stewart, Agent

621 E. Pulaski Highway
Elkton, MD 21921
Bus: 410-398-2024
todd.stewart.g13g@statefarm.com

LIKE A GOOD NEIGHBOR, STATE FARM IS THERE.®

State Farm Fire and Casualty Company, State Farm General Insurance Company - Bloomington, IL
P048121 12/04 State Farm Florida Insurance Company - Winter Haven, FL • State Farm Lloyds - Dallas, TX

EXIT REALTY - CHESAPEAKE BAY
349 E. Pulaski Highway,
Elkton, MD 21921

OFFICE: (410) 398-9000
HOME: (410) 378-3331
FAX: (410) 378-3826
E-MAIL: 511bill@mrisc.com

BILL STANDIFORD
Associate Broker, GRI
Cecil County Specialist

*Need To Rent Out Your House?
But Don't Know Where To Begin?*

Call

Real-Trust Associates

Property Management

Toll Free 877-287-1555

Norman Wehner-Broker
Over 17 years experience

At Conestoga Title Co., Inc.
Our business is **GOOD DEEDS**

Under New Ownership & Management

**Conestoga
Title Co., Inc.**

306 W. Pulaski Hwy, Elkton, MD 21921
Ph: 410-392-5777 Fx: 410-392-5798

Licensed in
MD and PA

*Relocating to Delaware or already a resident?
Contact me for your Real Estate Needs*

Mark L. Morgan Sr.
REALTOR

Licensed in Delaware

302-521-8287 • 302-479-0540

mark.morgan@longandfoster.com

LONG AND FOSTER REAL ESTATE
Brandywine Office
4001 Concord Pike, Wilmington, DE

**COMPASS
REALTY, Inc.**
Experience. Leading YOUR Experience

22 N. Main St. • North East, MD
410-287-0696

Independently Owned and Operated

410-287-0696 (O)

443-553-5386 (cell)

kellypotter@mrisc.com

WEBSITE: www.kellypottersr.point2agent.com

Kelly J. Potter
Salesperson, Realtor®
Licensed in MD & DE

RE/MAX
Integrity

Ron Baunchalk
REALTOR®
Salesperson

2825 North East Road
North East, Maryland 21901
Direct: 1-410-920-9400
Office: 1-410-658-3100
Fax: 1-410-658-3163

E-Mail: ronbaunchalk@mrisc.com

Each Office Independently Owned and Operated

We have the space you need for life!

Apex Property Management

Residential • Commercial • Self-Storage

1089 Augustine Herman Hwy.
Elkton, MD 21921

410-398-6888 • Fax 410-620-7820
apexmgmt@earthlink.net

To Advertise Here
Call Betty Jo Trexler
410-398-3311 ext.3090

pattersonschwartz.com

For more information call the PSA 24-Hour Real Estate Hotline (1-800-220-5200)
Call 1-800-343-8323 for a fast, free, automated mortgage pre-qualification!

LEADING REAL ESTATE
COMPANIES *of* THE WORLD™

"Pre-Qualify with Mortgage Express at www.gilpin.com"
(source code:34)

RAISING EXPECTATIONS

Why trust anyone but the best when you buy or sell your home? With Patterson-Schwartz, you benefit from 43 years of experience, the most advanced technology tools, an award-winning web site and proven marketing programs. With a customer satisfaction rating of more than 99%*, you know you can count on Patterson-Schwartz to give you the best possible service for all your real estate needs.

Don't Buy or Sell a Home Until You Talk With Us.

* 99.12% of the more than 1300 customers who completed a customer satisfaction survey in 2003 indicated that their Patterson-Schwartz Sales Associates met or exceeded their expectations.

WATERFORD

Large 3BR, 2B w/spacious kitchen, LR, DR, master suite, new heat and C/A. 475-0800
\$54,900

36875

RUTHERFORD

3BR w/remodeled kitchen and MBR suite. 475-0800

\$224,900

36775

RAINTREE VILLAGE

Great 4BR, 2½B Colonial w/1 car garage. 733-7000

\$272,000

36955

WEST BRANCH

4BR, 2½B home being sold "as is". 672-9400

\$325,000

37215

BEAR

Custom contemporary 3BR, 2B ranch on 2.76 ac w/pond in a park like setting. 733-7000

\$489,900

36705

OPEN SUNDAY 1-4

15 Montrose Dr. - BROOKSIDE

3BR ranch w/garage on corner lot, new bath, bamboo hardwood floor, and crown molding. DIR: Rt 4; R on Martindale; R on Montrose. 733-7000
\$179,900

36805

STONE MILL

Clean 3BR, 2½B townhome w/1-car garage & fenced yard backing to open space. 429-4500

\$229,900

36915

NOTTINGHAM GREEN

Raised ranch w/3BR, 2B, new doors & windows on main level, lush landscaping. 672-9400

\$279,000

36865

BARRINGTON

4BR, 2½B w/2-car gar, sunroom, deck, shed, tiled floors, hwd; backs to open land & pond. 733-7000

\$349,900

48635

FARMINGTON

4BR, 2½B dream home w/3 car gar, full bsmt; quick settlement. 733-7000

\$569,500

48625

HARMONY WOODS

Bright 2BR Ranch w/fresh paint & carpet throughout, Pella windows & sliders. 239-3000
\$180,000

36985

SCOTTFIELD

3BR, 1B Ranch w/basement & central air in move in condition. 429-4500

\$229,900

37325

WELLINGTON WOODS

Excellent maintained 4BR, 2½B on a cul-de-sac. 475-0800

\$279,900

35875

EMERALD RIDGE

4BR, 2½B w/upgrades thru-out, custom hardwoods, moulding & kitchen. 429-4500

\$389,900

35335

AUTUMNWOOD

No expense spared in updating as this fantastic 5BR, 3½B. 239-3000

\$779,000

68005

CHESTNUT HILL ESTATES

Renovated 3BR, 1B ranch w/C/A and carport. A must see! 429-4500

\$185,000

36735

EAGLE TRACE

End unit 3BR, 2½B townhome w/ large deck. 285-5100

\$237,000

48705

BELLTOWN WOODS

4BR, 2½B w/large deck and wooded back yard. 672-9400

\$284,900

33665

STIRRUP FARMS

Large 4BR, 2½B Colonial in park-like setting w/new custom kitchen, hardwoods throughout. 239-3000

\$469,900

68205

LAKEWOOD FARM

Stone & stucco home w/1st floor master suite on 1.2 ac w/walkout bsmt, 4BR, 3½B & gar. 239-3000

\$799,900

68105

Brandywine 475-0800
Dover 672-9400
Greenville/Wilmington 429-4500
Hockessin 239-3000
Middletown 285-5100

Newark 733-7000
From Maryland 392-6500
Toll Free MD 800-220-7028
Sussex Cnty 302-644-8656
Willowdale 610-347-6000

General Info 234-5250
Gilpin Mortgage 656-5400
Home-Link 234-6065
Hotline 234-5200
Toll Free 800-220-5200

New Homes 285-5100
Property Mgmt 234-5240
Relocation 234-3600
Toll Free 800-443-2295