

NEWARK POST

❖ Greater Newark's Hometown Newspaper Since 1910 ❖

90th Year, Issue 27

© 1999

August 13, 1999

Newark, Del. • 50¢

THIS WEEK

IN SPORTS

NEWARK
NATIONAL IN
EASTERN
REGIONAL. **18**

IN LIFESTYLE

FATTY PATTY
IS SPREADING
OUT. **10**

IN THE NEWS

CEMETARY WALL
GETS
ANOTHER
LOOK FROM
CITY **3**

INDEX

NEWS	1-7
POLICE BLOTTER	2
OPINION	8
LIFESTYLE	10
THE ARTS	11
DIVERSIONS	12
CROSSWORD PUZZLE	13
SPORTS	18-22
PEOPLENEWS	23
OBITUARIES	25
CLASSIFIEDS	27-32

Newark hosts Firefighters Parade

NEWARK POST STAFF PHOTO BY DOUG RAINEY

Firefighters from 18 companies, including Aetna Hose, Hook and Ladder of Newark, paraded on Main Street last Saturday during the Cumberland Valley Volunteer Firemen's Association's four-day convention held here. The association's annual convention was held for the first time in Delaware since it formed in 1901. Joseph Bukowski, a member Aetna Hose, Hook & Ladder Company of Newark and president of the association, said hosting the convention was an honor. The 1,300-member association encompasses Delaware, Pennsylvania, Maryland, Virginia and West Virginia, but the First State joined only 20 years ago.

Water use decreases here

City staff would like to see more, though

By SHARON R. COLE

NEWARK POST STAFF WRITER

FOUR DAYS AFTER NEWARK residents began abiding by mandatory water restrictions on Aug 5, demand had decreased about 20 percent, according to city officials.

"I'd say we are generally pleased with this," said city manager Carl Luft, "but we really want people to reduce more."

As of Monday, Aug. 9, water use in Newark had gone from 5.07 million gallons per day (mgd) to 3.95 mgd, a decrease of 1.12 million mgd.

Daily water usage in northern New Castle County averaged 65 mgd, only 16 mgd less than the previous week, according to the Governor's spokesperson, Anthony Farina.

However, state officials said water usage in the county went up again on Monday from the previous day's due to demands from businesses.

According to city manager's assistant Carol Houck, the 20 percent decrease in Newark's consumption correlates with the percentage generally used for outside watering. "We can see that everyone is taking the drought seriously and it is helping," Houck said.

Although city officials are satisfied with the

numbers, they are urging residents to continue their conservation practices since water levels remain at record lows in White Clay Creek.

As of Aug. 10, the creek flow was 6 mgd which is up from 3.5 mgd, the lowest level the creek experienced the previous week, according to Houck. "This is much lower than the normal median level of 16 mgd," she said, "and not enough to operate the water plant."

Supplies from city wells, in addition to purchases from other water companies are Newark's only sources of water right now.

All of the city wells that are workable are operating. One well is currently being repaired and should be operational within the next few weeks, according to the city staff. "We are not up to max at this point in time, but we're working on it," said Houck.

The city receives approximately two mgd of water from United Water Delaware and a trickle of 100,000 gallons a day from Artesian Water. Houck explained that the city has always purchased small amounts of water from Artesian, and their long term contract with United for the greater amount will continue for several more years.

With so much attention being focused on the drought, awareness of the water restrictions does

See DROUGHT, 4 ►

School named for Keene

In naming the district's new elementary school on Route 40, Christina School Board members voted unanimously to honor Dr. William B. Keene, a well known Newark native who dedicated his life to education in the state of Delaware.

Keene, a long-time resident of Windy Hills, made his mark in Christina's school system by serving on the former Newark District School Board for nine years.

"It is a most wonderful thing, because it is the icing on the cake to what was a wonderful career in the public schools, public life and higher education," Keene said after hearing the news.

Marleen Hazen, a former Christina employee, spoke about Keene's long-time association with the district during the school board meeting.

"Dr. Keene leaves a four-generation legacy to Christina," said Hazen, explaining that Keene, his three children and his 93-year-old mother-in-law all graduated from the home of the Yellowjackets. A grandchild currently attends.

"To Bill Keene, this is a way of life for which he selflessly committed himself to children and public education," said Hazen.

See KEENE, 5 ►

Ambling plan OK

Newark zoning and taxes will continue with University

The student housing complex planned for the DelChapel Associates site still will be subject to city zoning and taxes even if the University of Delaware takes it over in 30 years as currently planned.

Newark city council and Ambling Development Company agreed on an addendum to the subdivision agreement for the University Courtyard plan at Monday night's regular council meeting.

The original subdivision agreement for the property on South Chapel Street was approved by council in June.

At that time, councilmembers were unaware of the University's future involvement in the plans for the subdivision, city manager Carl Luft said. This addendum will protect the city's interests, ensuring that if the University is gifted the property, it will be responsible for

See AMBLING, 5 ►

7 99462 00002 3

Skeletal remains found near Kells Park

Police not on whether a weapon found nearby was involved in death

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Newark Police are still investigating human skeletal remains found by two brothers on Aug. 8 around 5:30 p.m.

According to Captain William Nefosky, the boys ages 11 and 13 were looking for a place to swim when they came upon the bones on Sunday in a wooded area west of Route 72/South Chapel Street near Kells Park.

"They went back home and told their uncle what they had found and he called the police," said Nefosky.

The site is adjacent to the Amtrak rail lines in a little-traveled area near the University of Delaware farm and a cement plant. "I think the cement plant is only in operation on occasion," said Officer David Martin.

Martin confirmed that the skeleton was clothed but said there was no way to say if the remains were male or female. "It's just skeletal remains and we won't know anymore until the medical examiner tells us."

The remains were turned over to the medical examiner to determine the cause of death. They will stay at the medical examiner's office until and unless they are identified. "Then we will release them to any family we locate," said Martin.

A weapon was reportedly also found at the site. "The police are not releasing any information about the kind of weapon or whether it appeared to be involved in the death," said Martin. "The death is being treated as 'suspicious' as would any such death at this point in the investigation."

Martin said the bones were probably there more than one winter but would not speculate further. "It's not an ancient Indian burial site or anything," he said, "and it didn't happen in the past few months."

Neither Nefosky nor Martin would say whether there were any missing person reports in the New Castle County area that might lead

to the identity of the remains. "We wouldn't want families to get their hopes up and we really just don't know, right now," said Martin.

"We really just don't know, right now."

David Martin
NEWARK POLICE OFFICER

POLICE BRIEFS

73-year-old woman assaulted, robbed

New Castle County Police are investigating the robbery of a 73-year-old female who was confronted by two men who were sitting on the back step of her home on Loveville Road in Hockessin on August 3, at about 10:45 a.m. The victim, who saw the men at her house when she pulled up in her vehicle, was assaulted by one of the men when she exited the vehicle after the suspect initiated a conversation with her.

Both men fled in a dark colored 4-door vehicle bearing an unknown Delaware license plate. The first suspect is described as a fair skinned black male, 6 feet tall with a muscular build and wearing a white T-shirt and blue jean shorts. The second suspect is described as a fair skinned black male, 5'8", slim build and wearing a white jacket, T-

shirt and white baseball cap that was turned backwards. Both men are thought to be between the ages of 22 and 30. The victim was transported to Christiana Hospital where she was treated and released for minor injuries.

Dog bites boy on Main Street

Newark Police are investigating a dog bite complaint which occurred on August 6 at about 11 p.m. at the west end of Main Street, Newark. The victim, 15, said that he was bitten by a pit bull while walking on the street. He received a minor bite wound to the hand during the incident.

The dog was described as a large white pit bull with large brown spots which was being walked by a female, 5'10", with blonde hair and wearing black spandex pants. Please call police if you have any information at, 366-7110, ext. 402.

FOR THE RECORD

James Gregory Aftosmis works for MCI in Plano, Texas. His occupation was incorrect in the wedding announcement in the July 30 issue.

The bride is a second-grade teacher in the Plano School District.

TOOL BOXES • BEDLINERS • GRILL GUARDS • TONNEAU COVERS

RUNNING BOARDS • STEP BARS • BUG SHIELDS • HITCHES • VENT VISORS

FORMERLY TOP CITY

LEER

Truck Accessory Center

779 Pulaski Hwy., Bear, DE 19701

302-324-8383

Under New Ownership

RUNNING BOARDS • STEP BARS • BUG SHIELDS • HITCHES • VENT VISORS

UP TO \$95 IN SAVINGS!

Starting at

\$79999

SPECIAL OF THE MONTH! CONSOLES & ABSORBERS

UP TO \$80 IN SAVINGS!

Financing Available

Starting at

\$88500

Mention this ad to receive \$15 OFF any POLY BEDLINER!

PROFESSIONAL INSTALLATION AVAILABLE AT ALL TIMES

Open: Mon. - Fri. 9 AM - 6 PM
Sat. 9 AM - 3 PM Closed Sun.

TOOL BOXES • BEDLINERS • GRILL GUARDS • TONNEAU COVERS

LAMINATE ONE SMALL CARD AND GET SECOND FREE!

WE'VE GOT IT ALL! POSTNET

POSTAL & BUSINESS SERVICES

Fox Run Shopping Center
26 Fox Hunt Drive • Bear, DE 19701
Phone: (302) 836-9766 • Fax: (302) 836-9774

Must mention or bring in ad. While supplies last.

Sum-R-Fun Pools & Spas • Sum-R-Fun Pools & Spas • Sum-R-Fun

Our Free Pool Water Analysis Is Simply Brilliant.

Bring a sample of your pool water into a BioGuard® Authorized Dealer. He'll run a computerized analysis and let you know exactly what to do to get your pool water sparkling clear and brilliant.

Expert advice on pool care is waiting for you at a nearby Authorized Dealer. Stop by for your free analysis and be on your way to brilliant pool water.

Visit our Website at www.bioguard.com

The best way to blue.

Sum-R-Fun Pool Products, Inc.

1941 Kirkwood Hwy.
Newark, DE
302-368-7201

Remember... NO SALES TAX IN DE!!

621 Naamans Rd.
Northtowne Plaza
Claymont, DE

302-792-2731

Sum-R-Fun Pools & Spas • Sum-R-Fun Pools & Spas • Sum-R-Fun

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

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

Can we help?

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

Phone: (302) 737-0724

Facsimile: (302) 737-9019

e-mail: newpost@dca.net

On the Internet:

http://www.ncbl.com/post/

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

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

To place a display ad: Call 737-0724.

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

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

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

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

Sharon R. Cole is a staff writer and general assignment reporter. Contact her at 737-0724.

Denise Wilson is the office manager and editorial assistant who processes most press releases. She prepares obituaries and People briefs. She is assisted by **Kathy Burr**. Contact them at 737-0724.

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

Other contributing writers include Meghan Aftosmis, Jack Bartley, Peg Broadwater, Elbert Chance, Martin Groundland, Marvin Hummel, Ruth M. Kelly, Laura Sankowich, and Marty Valania. Leave messages for them at 737-0724.

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

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

Tracy Shuman sells ads in the downtown Newark area. She can be reached simply by calling 737-0724.

Perry Barr sells ads in the Greater Newark and Kirkwood Highway area. He can be reached by calling 737-0724.

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

Other advertising reps include Kay P. McGlothlin, Renee Quietmeyer, Jerry Rutt and Kim Spencer. Bonnie Lietwiler is the classifieds advertising manager.

Our circulation manager is **John Coleman**. For information regarding *Newark Post* subscriptions, call 1-800-220-3311.

Marty Valania is our Director of Pagination. **Jane Thomas** manages the Composition Department.

The *Newark Post* is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building, 153 E. Chestnut Hill Rd., Newark, DE 19713. It is the policy of the *Newark Post* not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher. The *Newark Post* is a proud member of the Maryland-Delaware-D.C. Press Association, the National Newspaper Association and the Downtown Newark Partnership, formerly the Newark Business Association.

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

Cemetery wall gets another look by city

By MEGHAN AFTOSMIS

NEWARK POST CONTRIBUTING WRITER

A concrete extension of the wall will not be built at the old cemetery on New Street to keep pedestrians from walking through the graveyard or across the nearby CSX railroad tracks.

The extension to the existing wall that currently runs along the rail line near Fraser Field was approved previously by Newark

city council as part of an agreement which would provide safety upgrades at railroad crossings and along the tracks. Under the agreement, the city will build the fence with CSX funding and the owners of the cemetery will maintain it.

Grant

This week, council voted to approve a city staff recommendation not to accept any of the three bids to build the wall because of insufficient funds.

Luft

The combined \$90,000 provided by CSX with additional funding from State Representative Timothy Boulden (R-Newark), was not enough to cover the costs. The lowest bid, made by W.F. Construction Inc. was \$249,269.

The wall extension would cost more than anticipated because of limited access to the site due to the locations of gravesites and the railroad tracks, according to city manager's assistant Carol Houck.

However, Mayor Harold Godwin said he did not want the issue to drop because of council's vote. "Many of us in Newark think the

construction of this wall is important," he said. "I, for one, don't want to see this project end here."

City manager Carl Luft suggested using fencing instead of a concrete wall and asked the Newark Traffic Relief Committee to look into the issue again. The suggestion was made to use a thick chain link fence that could not be cut. AMTRAK already uses a similar fence along their tracks.

Councilmember Gerald Grant, who opposed the wall from the beginning, said he did not want to see any more money spent on the wall, including in further reviews of fencing.

Grant stated "a concrete wall, eight feet high, would be a monstrosity" during a city council meeting in May 1998. "I wouldn't go a penny over what has already been allotted," he said on Monday night.

But Luft said something needed to be done, and within the confines of the city budget.

Sidewalk Sales this weekend

Newark will hold Sidewalk Sales this weekend throughout the downtown area.

City coordinators of the event said they expect many of the businesses along Main Street to participate in the event.

"Great bargains!" said Tina Winmill, a committee member of the Downtown Newark Partnership which is sponsoring the event.

In addition, starting at 6 p.m. tonight, Sin City Band will entertain shoppers with music on the Academy Building lawn at Academy and Main streets.

Tomorrow, parents can give the kids a break while shopping by letting them try the free Moonbounce set up on the Academy Building lawn from noon to 6 p.m.

Many businesses also feature in-store activities and entertainment during the sales.

Sidewalk Sales run from 6 to 8 p.m. tonight and all day tomorrow.

The DNP is offering shoppers free parking in Municipal Lot #3 behind Abbotts Shoe Repair tonight and tomorrow. Other municipal lots will have the usual rates.

Legislative committee to review fatal traffic stop

By MARY E. PETZAK

NEWARK POST STAFF WRITER

A Delaware House of Representatives task force will investigate the fatal traffic stop in Newark that ended with a car carrying Mexican immigrants in the path of an oncoming train shortly after midnight on July 15.

The House voted to establish the committee, which will begin work after the Newark Police Department finishes its internal probe of the accident. "This is just to tell the public that we're watching what's happening," said State Representative Joseph E. Miro, (R-Foxfire) who will chair the committee.

Miro's resolution establishes a legislative committee to investigate the railroad crossing accident at the Deer Park intersection at Main Street and New London Road. The resolution charges members of the committee with the job of considering possible changes in police training, traffic stop policy and public safety matters related to intersection safeguards and design.

On the House floor, Miro stated his hope that the committee could find answers to questions such as why a motor vehicle was stopped at this particular location. One person was killed and another injured when a CSX train struck the car.

Captain William Nefosky of the Newark Police said this week that the department had no comment on the matter. He said the internal investigation is expected to take at least "several" more weeks.

City manager Carl Luft expressed dismay at the House's action during Newark's city council meeting on Monday night. "All I can say is, we will complete our internal investigation as soon as possible," said Luft.

Mayor Hal Godwin and city councilmember Jerry Clifton also indicated they felt the legislature was interfering in the matter at this time. They said they sent an e-mail to a local legislator expressing their concern.

The state Department of Justice is also investigating whether the two rookie police officers involved in the incident should face criminal charges for their handling of the traffic stop.

The officers left the car, which had four occupants at the time of the stop, on train tracks for 17 minutes after the driver was told to stop for going the wrong way on a one-way street, police said. Pedro Martinez, 33, was killed while asleep in the back seat of the car.

Miro said the committee would make a report on or before April 15, 2000.

Reed sworn in on Christina board

Christina School Board members officially welcomed newly-elected Christopher Reed a member of the board one month after the scheduled date.

Due to appendicitis, Reed was unable to attend the July 13 swearing in ceremony but looked in good health on Aug. 10 when he took his seat for the first time on Tuesday night.

In addition, board members elected Michael Guilfoyle as vice president. Both Guilfoyle and George Evans were nominated to the position during the July meeting, however a count of votes ended in a tie with the absence of Reed.

Last month, the board elected Charles Mullin as their new president.

FAX TO THE
MAX!
NEWARK
POST
737-
9019

Now Enrolling for September!

OUR REDEEMER PRESCHOOL

Chestnut Hill Estates, Newark

Programs for

(302) 737-6176 3-4 Year Olds

\$5.00 OFF WITH THIS AD

Do You Need a New Computer?

- Zero Money Down
- Some credit problems okay
- Brand New Factory-Direct Gateway Computers
- Pentium III 500
- 128k memory
- 19 gig Hard Drive
- Low monthly payment

To waive first payment, ask for ext. 3099.
Call OMC's Computer Division 800-477-9016

Coming Soon ELKTON FALL FEST '99

Saturday, September 4, 1999 • 9 AM-2

Featuring Food & Craft Vendors • Petting Zoo • Musical Memories of the 20th Century • Contests & Demonstrations • British Invasion at Meadow Park and Much More.....

For information call: 410-398-5076

Space provided by Cecil Whig

AZTEC COPIES

Grand Opening specials at our Pike Creek location!

(next to brew hal hal at The Shops at Limestone Hills)

49¢ Color Copies! (letter size)

1/2 Price Binding!

(offers good for walk-ins at Pike Creek location only)

OPEN 7 DAYS
Open Early,
Open Late,
Open Weekends
Free Pick Up
& Delivery

TROLLEY SQUARE
1606 DELAWARE AVENUE
WILMINGTON, DE
302.575.1993
FAX: 302.575.1877

TALLEYVILLE
3850 SILVERSIDE ROAD
WILMINGTON, DE
302.478.1969
FAX: 302.478.1883

PIKE CREEK
THE SHOPS AT LIMESTONE HILLS
5328-A, LIMESTONE ROAD,
WILMINGTON, DE
302.234.1960
FAX: 302.234.8284

No rain, no gain at businesses

Lawn and landscape firms hit hardest

By SHARON R. COLE

NEWARK POST STAFF WRITER

Miles of brown grass, dried crops and wilted plants are common sights these days as Newark experiences what already is considered by many to be the drought of the century.

Based on information provided by the Delaware Department of Agriculture, New Castle County accumulated only 1.2 inches of rain in July, 2.9 inches short of the norm. Since April 1, the county experienced a total of just 9.4 inches — six inches less than normal.

As Mother Nature continues to withhold a much needed rainfall in our region, arid effects have trickled down to local farms and businesses that are already cutting their losses.

Scott Hopkins, University of Delaware farm superintendent, reported that the growth of his crops have been severely hampered. "Oh yeah," he said, "we've been affected by the drought."

According to Hopkins, the farm has suffered at least a 50 percent reduction in the tonnage of corn crops this year.

"Normally we wouldn't be chopping our corn for another month but we've had to start cutting it because the moisture level is the best it can be now even though the maturity of

corn is not at its best," Hopkins explained.

The corn used to feed cattle has been effected the most according to Hopkins; however, the growth of crops like alfalfa and hay fields is stunted as well.

"Because of the drought our pastures are completely gone and we've had to start feeding the animals hay from our winter feed resources," he said.

Local landscaping businesses are also cracking under low water pressure.

Laura Crist of the family-owned Iron Hill Landscaping in Newark said that the persistent dry weather is having a huge impact on their business.

"Right now, it is hard to keep the nursery stocked and watered and we are not installing any shrubbery," she said, explaining that every aspect of the business is affected. "It's a trickle-down effect."

Crist said that their business guarantees their work for one year and they will stick to that policy despite inevitable damage due to the drought.

"We probably won't know the extent of losses until next year," she said. "If we don't get rain, the plants will show their shock next spring and summer."

Keith Harris, owner of Countryside Lawn and Landscape located on Route 40, is hoping that rain comes soon. "It's becoming pretty severe at this point in time," said Harris.

During the first week of August, Harris reported that sales have fallen 50 percent.

"Traffic overall has reduced because of the drought," he said.

Although mandated drought restrictions limit Harris' use of water, he emphasized that his inventory is still very healthy considering the circumstances and he has always taken measures to conserve water usage.

Countryside is equipped with an 8,000-gallon reservoir pool which is hooked up to the irrigation system and helps to conserve as much water as possible, even under normal climate conditions.

If this year's water situation worsens, Harris said that he may develop a way to recycle close to 100 percent of the water used in his facility by lining all of their shrubbery and tree beds with plastic that would direct all of the broadcasted, or sprayed water back into the irrigation system.

"This way the only water lost would be due to evaporation," he said.

The lined water-bed systems used at the nursery right now are strictly for aquatic plants that survive only in pools of water.

With the lack of business for plants, Harris is also losing other types of business.

"Usually if someone comes in to buy a plant, they will see something else to go with it," he said. "People are just not thinking about working in the garden."

NEWARK POST STAFF PHOTO BY SHARON R. COLE

Effects of the dry weather are clearly evident on farms like this one owned by the University of Delaware along Route 72. Farmers have started cutting their corn crop a month early because the moisture level is the best it can be even though the corn is immature.

Water use down

► DROUGHT, from 1

not seem to be a problem in Newark.

According to Luft, only 10 warnings were issued to citizens violating the restrictions as of Tuesday, Aug. 10, and no one has been fined. "You don't get a fine until you are second-timer," said Luft.

Most reports of violators come to the Newark Police Department via fax from the Drought Enforcement Hotline set up by the state of Delaware, said Officer David Mar-

tin.

"Some calls may go to the water companies, but since the new restrictions were enforced, it is now a police matter," Martin said.

Farina reported that 1,500 calls had come through the toll-free hotline as of Monday, and so far 10 criminal summons have been issued to violators in New Castle County.

Violators could face fines of \$50 to \$500 or up to six months in prison.

HEAR YE! HEAR YE!

Cecil County, Maryland

is sponsoring a county-wide

BRITISH INVASION

Labor Day Weekend

September 4, 5, 6

<p>SATURDAY Sept. 4th</p> <p>9:30 AM Shuttle Bus Service Begins (No parking Del Ave. or Meadow Park)</p> <p>10 AM Revolutionary War Camp Opens - Meadow Park, Elkton</p> <p>10 AM Fall Festival Begins Main Street, Elkton</p> <p>10 AM "Yesterdays" Celebration - Town of North East</p> <p>2 PM Revolutionary War Re-enactment</p>	<p>5 PM Camp Closes to the Public Shuttle Bus Service Ends</p> <p>All Day: Living History Presentations & Suttlers (period vendors)</p> <p>Dusk: Camps Re-open for Night Artillery Firing Demonstrations. Following Artillery Firing - Camp Closes</p>	<p>10-2 Living History Presentations, Suttlers, Food</p> <p>Noon-5 PM "Yesterdays" cont. North East</p> <p>1 PM Revolutionary War Re-enactment</p> <p>2 PM Historic House Tour - North East & Charlestown</p> <p>2-6 War of 1812 Camp - The Mill House, Town of North East</p>
---	--	--

SUNDAY
Sept. 5th

9:30 AM Shuttle Bus Service Begins

10 AM Revolutionary War Camp Re-opens

MONDAY
Sept. 6th

10 AM War of 1812 Camp Opens - The Mill House - Town of North East

10-3 Living History Presentations

3 PM War of 1812 Camp Closes

DON'T MISS IT!

ALL ROADS LEAD TO THIS WEEKEND OF FUN FOR THE WHOLE FAMILY

For more information call: 1-800-CECIL-95 (1-800-232-4595)

Space Provided by Participating Merchants and Chesapeake Publishing.

Everything you want to know.

Everything you need to know.

Every week.

Subscribe today! Enjoy convenient mail delivery. Just \$15.95 per year, in-county. Call 737-0724.

WE BUY YOUR DIAMONDS AND GOLD

IMMEDIATE CASH PAYMENT

Colonial Jewelers

116 E. Main St., Elkton, MD
410-398-3100

T's CRAFTS

GIFTS & MORE

CHRISTMAS SHOPPE

- Exclusive Line of Open Prairie® Candles
- Boyds Bears & Pottery
- Wood Crafts & Quilts
- Silk Flower & Basket Arrangements

1088 S. Chapel St.
Newark, DE 19702
302-453-1585

SUMMER HOURS: TUES. - SAT. 10a.m. to 6p.m.

Accepting Consignments

University faces tough decision down the road

► AMBLING, from 1

Newark property taxes and that the property will remain under the regulations of the city's zoning code. The University currently is exempt from taxes and zoning regulation on most properties it owns here.

The addendum reads, "So that Developer and its successors, heirs, and assigns, shall pay any and all then-current City property taxes assessed to the site; While owned by Developer or its successors, heirs and assigns, the Site shall be governed and regulated by the City Zoning Code and any and all Regulations."

Councilmembers also approved a motion for additional wording by councilmember Gerald Grant if, 30 years from now, a court judge was forced to interpret the amendment. Grant's motion added the words,

"any university zoning category notwithstanding."

"The addendum was the most effective way to proceed from this point," said city solicitor Roger Akin.

Ambling plans to deed the property over to the Collegiate Housing Foundation to fund the development of the property with private activity tax-exempt bonds, Akin said. When the bonds are paid off, the Foundation would then gift the property to the University.

"The University could then accept the property as University property, but with city restrictions, or it could respectfully decline to accept the gift because of city restrictions," Akin said. "It presents the University with a hard decision some many years from today."

-Meghan Aftosmis

Old 'Leasure' is now Eden Center

► KEENE, from 1

His wife, Jean Keene, is retired from the Christina School District after 30 years, including over 25 years as a kindergarten teacher at Wilson Elementary School in Newark.

Kenneth Hilton, friend and colleague of Keene, noted Keene's efforts to stimulate and maintain positive communication between schools and the community.

"In 1970, he already was talking about teaming - teaming of teachers, administrators and parents," Hilton said.

Keene first taught in the Red Clay School District where he was promoted to vice principal and principal, in addition to serving on the Newark District School Board.

He was named superintendent in the Appoquinimink School District before moving to the State Department of Public Instruction where he served as deputy superintendent and then as state superintendent of education.

Most recently, Keene worked at the University of Delaware as the special assistant to the dean of the College of Human Resources and as director of the School/Community/and University Partnership Board. He officially retired from his positions there effective July 31 of this year after almost nine years.

Keene is also credited by the Department of Instruction as being

responsible for improving student teacher ratios by increasing staff incentives, and for beginning programs in computer education, mandatory kindergarten, and alternative teachings to prevent dropouts. He was also proactive in raising state requirements for high school graduation in math and science and for promoting public confidence in the schools.

The old Leasure Elementary School was re-named the Eden Support Services Center. The facility near the intersection of Routes 40 and 7 will have offices for maintenance and other district services.

PERSON ON THE STREET

The *Newark Post* asked people how water and electricity shortages have affected them this summer and which has been a bigger problem?

"We haven't watered our lawn in the past two weeks and we have our air conditioner set at about 80 degrees. We also keep our lights off as much as we can to conserve electricity."

Dean and Ann DelCollo, Newark

"The water is no problem, but the electricity is. We've had some blackouts and those are very difficult. I'm from Calcutta and expect it there, but was surprised to have blackouts here."

Misty Ghosh, Newark

"We have a well and haven't had any problems - so far. But my yard is a disaster. In that respect, water has been a big problem. I don't feel comfortable using that much to water my lawn. We have been hit by one of the rolling blackouts."

Daniel Helmstadter, Newark

"The shortages are affecting everybody and if everybody cut back the way we have then there wouldn't be a problem anymore - electricity has been the bigger problem."

Mrs. William K. Ross, Newark

"I am fortunate that I live in Newark and haven't had any blackouts. As for the water shortage, I think this experience now is a good demonstration of why we need other water resources, so I'm excited about the reservoir."

Steve Kobsa, Newark

NO PICTURE

"I can't water my lawn, but I always conserve water, anyway. Now we try to just use it for drinking and cooking. Our electricity only went out once for about six hours, but my wife has breathing problems and needs the air conditioner, otherwise she can't breathe well, so that's a big problem."

Ray Husted, Newark

AUGUST SPECIAL

END THE DROUGHT
AND QUENCH YOUR
THIRST WITH
RECHARGE

AVAILABLE IN 4 DELICIOUS
FLAVORS

A NATURAL ALTERNATIVE
TO SPORTS DRINKS

15% OFF
ALL PURCHASES

WITH A \$20
MINIMUM PURCHASE

Exp. Aug. 27th, 1999

Available at:
NEWARK NATURAL FOODS
MARKET EAST PLAZA
280 E. MAIN STREET • NEWARK, DE 19711
302-368-5894
HOURS: MONDAY - SATURDAY 9AM - 5PM

Bridal Showcase

Bridal Assistants

WEDDING PLANNING
& CONSULTING
WEDDING STATIONERY
& ACCESSORIES

Member of The Association
of Bridal Consultants

410-287-8929

Pretty Posies

Preserve your cherished
memories. We specialize
in life-like silks and antique
silks. Casual to elegant.
Victorian nosegays, bridal
bouquets, boutonnieres
and corsages.

Call Gwen 410-287-9002
or Susan 410-287-0025

Y2K CHANNEL SET DIAMOND BANDS

Guaranteed To Sparkle
Long Past 1/1/2000

1/10 Ct. TW	REG. \$200.....	\$99
1/4 Ct. TW	REG. \$400.....	\$189
1/2 Ct. TW	REG. \$650.....	\$325
1 Ct. TW	REG. \$1600.....	\$799

The Professionals
Colonial Jewelers
116 E. Main St., Elkton, MD • 410-398-3100
Open: Mon.-Sat. 9-5:30 • Fri. 9-8 p.m.
• VISA • M/C • DISC. • AM. EX.

CRYSTAL INN

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

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

DAUB & CO. ARTWORKS

Inventory Reduction Event

July 1 thru Aug 29

-Wedding and Bridal reduced 50%-

DAUB & CO...a Fine Craft Gallery
3103 Singler Road • Elkton, MD 21921
(1/2 mi. S. of Fair Hill Inn on Route 213)
(410) 392-6268 • Hours: Thursday-Sunday Noon-6 p.m.

PERSONALIZED SERVICE BY

Ambassador TRAVEL

For The Marriage Made In Heaven
And A Honeymoon To Match

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

Elkton Location Reopened For Your Convenience
410-398-1010 • 1-800-544-1010
203 E. MAIN ST., ELKTON, MD IT'S NEVER TOO LATE TO TAKE A HONEYMOON!

Bridal Showcase Appears In (Wed.) Cecil Whig Accent Sections
(Fri.) Newark Post That's 2 States For One Low Price!

To Advertise Here Call Nancy
410-398-1230

Businesses adapt to Hispanic consumers

By SHARON COLE

NEWARK POST STAFF WRITER

The tremendous increase of Hispanics in our area over the past 10 years has been gaining the attention of some local business people who are receptive to the new demands. Noticeable changes in customer service have shown up in areas such as finance, banking, retail and health care.

Based on information published by the National Council of La Raza, the buying power of the total Hispanic population in the United States was estimated to be \$350 billion in 1997, an increase of 65.5 percent since 1990.

For one local stockbroker, this is an opportunity that can not be ignored.

"I can see the potential for the need to speak Spanish, especially in the financial world," said Eric Gustafson, who moved here from Texas.

Gustafson, has taken it upon himself to learn Spanish as a second language in order to meet future demands in financing.

He explained that since the Hispanic population is growing in our area, members of that community will begin to earn more money and will need to understand how to invest it.

For Gustafson, speaking Spanish will be a great advantage for investment officers who are trying to explain a 401K program to Hispanics workers just learning how to invest.

"It's nice to be able to talk to someone in their native language," he said. "It gives you more credibility in their eyes."

Knowing that Hispanics account for one of the largest growing popu-

lations in the country, Gustafson advised, "This is definitely not an area that you want to restrict yourself from (or avoid)."

Subtle shifts in accommodations for Hispanics are also creeping up in health care facilities.

At Planned Parenthood in Newark, Spanish brochures describing women's health can be found in the waiting room.

At the Women's Imaging Center of Delaware in the Omega Medical Center, brochures and directions on how to prepare for mammography examinations are posted in the changing rooms.

Deb Hartman, a cashier for the Rite Aid on Capital Trail in Possum Park Shopping Center, said that the store carries a good amount of merchandise for Hispanics since it is located in an area highly populated by Spanish-speaking people.

In addition to the extensive line of greeting cards written in Spanish, Hartman said, "We have a lot of Spanish balloons, too!"

Some local banks have also decided to make adjustments. Cindy Harris, assistant vice president of community affairs with Artisans Bank, said all of their automated teller machines (ATMs) are equipped with a Spanish option. "It's something we felt was important," she said.

Two Pike Creek offices and a new branch in Bear are Newark's closest Artisans' locations, and Harris reported that any new branches will also have ATMs that accommodate Spanish-speaking customers.

"We would hate to see a potential customer come up and not be able to use our machine because of a language barrier," she explained.

Wilmington Savings and Fund Society is another bank that offers bilingual ATM's. "WSFS has them

NEWARK POST STAFF PHOTO BY SHARON R. COLE

Retailers like the Rite Aid Drugstore in Possum Park Shopping Center have already realized the potential for Hispanic shoppers. This line of greeting cards is just one of the items appearing in Spanish at that location.

at select locations and they were installed in 1997," said ATM product and sales manager, John Clatworthy.

Clatworthy explained that decisions like this one are left up to each branch manager and resulted in the installation of bilingual ATM's at their main Wilmington branch and at the WSFS on Union St.

One of the largest entities of the credit card business has also been reaching out to its Hispanic clientele. MBNA, which has offices in Newark and Wilmington, supports any employee wishing to learn Spanish, or any other second language.

Alex Jiacco, media contact for MBNA, said that the bank has been

active in hiring bilingual employees and always has someone available at the Delaware offices who can assist a Spanish-speaking customer.

Although the Delaware sites do not have Spanish menus on their phones, Jiacco noted, "We do have a Spanish option on the phones in Florida at our Boca Raton operation."

MILLER TIME PRESENTS

DOG DAYS OF SUMMER ARMY CONCERT TOUR
ABERDEEN PROVING GROUND

21 AUGUST 1999

PUBLIC WELCOME

Clay Walker

With
Special
Guests

David Ball

Claudia Church

Chad Brock

1-800-callATT for Collect calls

Follow the signs to SHINE SPORTS FIELD Gates open 5:30 PM Show Starts at 7 PM

[HTTP://WWW.APG.ARMY.MIL/DOGDAYS/MWR_CONCERT_INFO.HTML](http://WWW.APG.ARMY.MIL/DOGDAYS/MWR_CONCERT_INFO.HTML)

*Tickets at APG call

410-278-4011/5567

\$10 in Advance

\$15 at the gate

WWW.CALLATT.COM

410-481-SEAT

800-551-SEAT

LOCAL SUPPORT PROVIDED BY

Please, no pets, no coolers or video recorders

Rain or shine *No Refunds

The U. S. Army does not express or imply an endorsement of any company or product or service they represent.

Space provided by Chesapeake Publishing Co.

USE OUR CONVENIENT E-MAIL ADDRESS!

newpost@dca.net

WE HAVE MOVED!

The Management Office for
Christina School District

ADULT EDUCATION

and

SUMMER SCHOOL

Has Moved to Bear to the
Old Leisure School
at Routes 40 and 7

From our Former Location on
Main Street in Newark

Our New Address Is:

Adult Education Programs
(Summer School Programs)
Christina School District
925 Bear Corbitt Road
Bear, DE 19701-1324

Our New Telephone and Fax Numbers are:

454-2101

454-2400 x216

454-2400 x 217

Fax 454- 2272

New York City kids get a little fresh air in Delaware

Area family hosts 10-year-old girl

By MEGHAN AFTOSMIS

NEWARK POST CONTRIBUTING WRITER

This summer, almost 6,000 children from New York City are visiting volunteer host families in suburbs and small towns across 13 states from Virginia to Maine and even Canada.

One of those children was 10-year-old Brittany Shell. One of those host families was the Springer family, who live in the Bear area.

Shell's visits began early in the summer last year when her mom told her she would be going to "camp" for two-weeks through the Fresh Air Fund, she said. The fund is an independent, not-for-profit agency, that gives disadvantaged New York City children a free two-week vacation away from the inner city.

This year, Shell has returned to stay with the Springers for another two-weeks. She said she likes being able to stay with them and gets to experience some new things here. But one of her best experiences is "being able to walk barefoot."

Shell and the Springer's daughter, Kelly, who is 11-years-old, get along great too, Debbie Springer said.

"They are getting more like sisters," she said.

Kelly's busy baseball schedule has also given Shell the chance to see a lot of games, as well as do some day activities with the family. Going to the movies, miniature

called the Fresh Air Fund and after an application and interviewing process, they were told Shell would be staying with them.

The children take a bus from New York City to a central location in the area. This year about ten children got off the bus when the Springer's picked up Shell. The Springer's, especially Kelly, were happy to see her get off the bus because they had not known ahead of time if she would be coming back or if a new child would be staying with them.

"She just sort of fits right in with the family," Springer said. "No one changes around her."

But that doesn't keep Shell from missing her mom back home.

"It's hard to be away from her," she said, although they talk on the phone about every other day.

"Her mom is brave to let her go and get away," Springer said.

But being homesick does not stop Shell from having fun while she is here. She and Kelly were looking forward to a candle party Springer was throwing one of the last nights before Shell left.

"They are excited to help me hostess," Springer said. "They want to help get drinks and all of that."

Shell said she was going to pick out a candle to bring back to her mother as a gift when she got home.

“

They are getting more like sisters.”

DEBBIE SPRINGER

HOST MOM

golfing and swimming were some of Shell's favorites during her stay, she said. Also while Shell was with the Springers, they got a new puppy, with which Shell enjoyed playing.

Springer said the experience has been good and she is glad her family has participated in the program. They got involved when she saw an article in the newspaper about it.

"Every year, we take our kids on a vacation and they enjoy it," she said. "I thought 'There are some kids that don't get that.' So Springer

Brittany Shell, 10, returned to spend a second summer at "camp" with her host family, which includes Debbie Springer and the family's pet.

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

76th Annual
OXFORD FIREMEN'S CARNIVAL
For The Benefit of The
UNION FIRE COMPANY NO. 1
Of Oxford, PA

AUG 11th - 14th & AUG 18th - 21st
On the Fire House Grounds In The Center of Oxford

NIGHTLY ENTERTAINMENT

Thurs. Aug. 12 - FREQUENT FLYER BAND
Fri. Aug. 13 - STAGE CRU
Sat. Aug. 14 - THUNDER ROAD
Wed. Aug. 18 - DANIELLE WITHE JADE ANGELS
Thurs. Aug. 19 - LONG LONESOME HIGHWAY
Fri. Aug. 20 - SIX SHOOTER

NIGHTLY GATE PRIZES

\$2,500 on the Next to Last Night
\$1,000 on the 4th Night
\$200 Other Nights
Must be present for all gate prizes
Wed. Night Aug. 11 & 18 and Kiddie
Matinee Saturdays Aug 14 & 21
1p.m. - 3p.m.
RIDES AT REDUCED RATES

GRAND PRIZE
\$10,000 Cash

Grand Prizes
Will Be Awarded
at conclusion
of the Carnival

125 Years of Volunteer Service in the Tri-State Area

The Eternal Bond...
This 14 Kt Gold Collection
Inspires us to share our love,
to share our joys,
and reveal our hearts.

The
Janel Russell
Heart Collection

Del Haven Jewelers, Inc.

50 E. Main St.
Newark, DE
(302) 266-8100

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

222 Delaware Ave.
Wilmington, DE
(302) 571-0474

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

Downtown Newark

Sidewalk Sale!

Friday & Saturday Aug. 13 & 14

Live Music Fri. Evening 6 p.m.-8 p.m. - SIN CITY BAND - On The Academy Lawn....Plus
FREE MOON BOUNCE FOR KIDS Sat. 12-6 p.m. Also On Academy Lawn

FREE PARKING Fri. & Sat. in Municipal Lot #3 entrance at Main St. & Academy

We Keep Growing!
come Shop
The New
Newark

Stay for the
Entertainment

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

It couldn't happen to a nicer guy

NEWARK'S NATIVE SON, Dr. William B. Keene, was deservedly honored this week with the naming of the new Christina District elementary school being built near Routes 40 and 896 in Glasgow.

Keene is not some respected-but-in-the-past notable who was brought out of near obscurity to receive his due. He is alive and well, living in the same house in Windy Hills where he and his family have resided for years.

And, although he retired only two weeks ago from his most recent educational post in Delaware, there is no reason to say he will never again make a mark in the arena in which he has already left giant steps.

Keene was educated in Newark's public schools, graduating from Newark High School and the University of Delaware. He started his more than 30-year career as a teacher in the Red Clay District, becoming a vice-principal and then principal there as well. At the same time, he was taking part in the greater administration of the schools by sitting on the old Newark District School Board.

Recognized as a leader, he was hired as school superintendent of the Appoquinimink School District before becoming deputy state superintendent and finally state superintendent of education — the then-highest position possible in Delaware for an educator.

His most recent positions were assistant to the dean of the College of Human Resources at the University of Delaware where he also served as director of the School/Community and University Partnership Board.

Some of his extensive expertise might be needed and considered now as Delaware struggles with accountability and standards.

The state Department of Instruction credits Keene with improving student/teacher ratios by increasing staff incentives, and for beginning programs in computer education, mandatory kindergarten and alternative classes to prevent dropouts. He also encouraged raising math and science requirements for high schools graduates in Delaware.

Above all else, Keene is described as a man and educator who continually sought ways to "stimulate and maintain positive communication between schools and the community" and "promoted public confidence in the schools."

We don't believe he started out to do all this or even guessed he might someday do any of it. He did his job, for Newark, New Castle County and all of Delaware — and he happened to do it very, very well.

Next time you see Bill Keene, say "Hi," and tell him the Newark Post said "Thanks."

GUEST COLUMN

Hope is a good word for today

By MEGHAN AFTOSMIS

NEWARK POST GUEST COLUMNIST

EVERY MORNING I CAREFULLY lift up the lid of my music box. It is a small, oval-shaped china container that sits on my dresser. It is white, but is painted with colors of green, red, pink and gold. It is beautiful and cheery.

Inside is a set of Angel Cards, about 40 tiny, lavender-colored cards, each with an angel and a word printed on them. Every morning I reach in, fish around and pull out a card with my eyes shut.

Today my word was "willingness," and yesterday it was "humor." I get the word "synthesis" a lot, but I don't really know what it is supposed to mean. "Play" is one word I understand well, I pick that one now and then, too. But I've noticed I haven't picked the word "love" in a really long time.

There is also a blank card. It comes blank so you can write your own inspirational word on it. I never have been able to think of a good word, so it has remained empty. I dislike the days I pick that card.

The instructions say to meditate before choosing a card. I usually pick one as soon as I wake up and figure sleeping is close enough to meditation. The instructions also tell me to allow the angel on the card, bearing its neatly printed word, into my heart and my mind

for the day. It tells me to concentrate on that aspect of my life for the day, search it out, welcome it.

I look forward to choosing a card every morning. Opening that lid, it's kind of like a Pandora's box that lets out a beautiful rainbow into the gray world. It fills me with hope for the new day.

Hope is a good thing. Sometimes it is the only thing we have. It's a promise of better things to come that can keep us going from day to day.

Even when we set our expectations too high, or that gray world knocks us off our feet and our hope comes crashing down, in the end some hope always remains. Because, even on our worst days, the realization hits us that it can't get any worse than this, and hope inevitably comes rushing back into our lives.

I remember watching the news, watching the camera scan over the destruction left behind after the bombing in Oklahoma City. I saw a woman being interviewed. I saw her smile. And there it was — hope.

It was helping her move on; it let her believe there was something to move on to for her.

When I listened to the radio about the hundreds of thousands of refugees trying to escape Kosovo, I realized hope was helping them, too. Although fear might be what motivated them to run for their lives and search out an escape, it was hope that told them not to give up.

Hope is a powerful thing.

Sometimes, I've realized I need hope just to watch, listen to or read the news. Without it, the world seems too gray. But with it, we

See GUEST 9 ►

Aftosis

OUT OF THE ATTIC

SPECIAL TO THE NEWARK POST

Robert E. McFarlin, shown here at his home on Kells Avenue, operated the Newark Taxi Company from 1940 through 1951. The photo was loaned to the *Newark Post* by his daughter, Newark resident Janet McFarlin. Readers are invited to send old photographs to the *Newark Post*, 153 E. Chestnut Hill Rd., Newark, DE 19713. Special care will be taken and photos will be returned. For more information, call Mary E. Petzak, Editor, at 737-0724.

PAGES FROM THE PAST

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

August 13, 1924

Impassable roads anger Mill Creek; may hold up 1924 tax payments

Developments in the Mill Creek Hundred road situation during the past week are not exactly satisfying to the farmers of that district, although a move has been made to place the sum of \$4,400 at the disposal of the Levy Court for use in the Hundred.

The taxpayers to a man are thoroughly disgusted over the way they say their money has been expended during the past year. They haven't had a decent dirt road in that time, yet they must pay their assessment nevertheless. In some quarters they openly threaten to withhold payment of the levy until some constructive action is taken with regards to road improvements.

Be careful where you park in Elkton

Visitors to Elkton will be much relieved to hear that the mayor and Council of that town have finally ordered a change in the parking regulations, becoming effective this week.

From now on no cars will be allowed to halt on the south side of Main street from Bow street to Groome's Lane; or on the east side of North street from Main to High streets.

The traffic situation in the business and central district of the town has lately become acute and the danger of passing cars sideswiping those

parked along the curb has always been felt.

August 9, 1977

Planners okay annex, nix townhouses

A plan to develop a 175-unit townhouse community just south of Newark off I-95 and West Chestnut Hill road was all but killed Tuesday night as members of the city's Planning Commission voted to annex the property on which it would be built and zone it RH for medium density single family homes.

Wilmington Attorney Howard M. Berg had planned to construct the townhouse units on 23 acres known as the "Butterworth" property which borders on West Chestnut Hill road, west of Highfield Drive.

Counties will study dam plans

Area governments will be deciding next month on the future of the White Clay Creek dam project, the controversial proposal resurrected early this year by the U.S. Army Corps of Engineers.

Since local funds as well as federal money would be needed for this \$30 million proposal, the Corps can't continue its planning for the project without the approval and sponsorship of the local jurisdictions, according to Paul Gaudini, Corps planner.

August 12, 1994

Businesses told to leave

At least nine businesses in

the Delaware Industrial Park, off Del. 72 near Castle Mall, will be forced to move or change the way they do business.

Two gymnastic schools in the industrial park, Delnastics Inc., and East Coast Gymnastics Academy Inc., recently received letters from New Castle County ordering them to relocate within five days or face legal action.

According to John Mancus, New Castle County complaints officer, Delnastics and East Coast were both in violation of a county zoning code that forbids gymnastic schools or other similar businesses from operating in an industrial park, which is zoned for manufacturing uses only.

City's financial crisis over

In 1995 Newark will have almost 25 percent more money for improvement projects throughout the city than it did in 1994.

This news follows two years of belt tightening in the city. Council members approved the 1995-1999, \$7.5 million capital improvement program budget during a public hearing Monday evening.

In September of 1993, city officials projected a \$1.5 million revenue shortfall, but managed to cut that number by almost half in its fourth quarter. They issued a hiring freeze and let about six seasonal temporary workers go a month early. Cutbacks on everything from business cards to street repairs were also made.

Opinion

EDITORIALS COLUMNS • PAGES FROM THE PAST • LETTERS

It couldn't happen to a nicer guy

NEWARK'S NATIVE SON, Dr. William B. Keene, was deservedly honored this week with the naming of the new Christina District elementary school being built near Routes 40 and 896 in Glasgow.

Keene is not some respected-but-in-the-past notable who was brought out of near obscurity to receive his due. He is alive and well, living in the same house in Windy Hills where he and his family have resided for years.

And, although he retired only two weeks ago from his most recent educational post in Delaware, there is no reason to say he will never again make a mark in the arena in which he has already left giant steps.

Keene was educated in Newark's public schools, graduating from Newark High School and the University of Delaware. He started his more than 30-year career as a teacher in the Red Clay District, becoming a vice-principal and then principal there as well. At the same time, he was taking part in the greater administration of the schools by sitting on the old Newark District School Board.

Recognized as a leader, he was hired as school superintendent of the Appoquinimink School District before becoming deputy state superintendent and finally state superintendent of education — the then-highest position possible in Delaware for an educator.

His most recent positions were assistant to the dean of the College of Human Resources at the University of Delaware where he also served as director of the School/Community and University Partnership Board.

Some of his extensive expertise might be needed and considered now as Delaware struggles with accountability and standards.

The state Department of Instruction credits Keene with improving student/teacher ratios by increasing staff incentives, and for beginning programs in computer education, mandatory kindergarten and alternative classes to prevent dropouts. He also encouraged raising math and science requirements for high schools graduates in Delaware.

Above all else, Keene is described as a man and educator who continually sought ways to "stimulate and maintain positive communication between schools and the community" and "promoted public confidence in the schools."

We don't believe he started out to do all this or even guessed he might someday do any of it. He did his job, for Newark, New Castle County and all of Delaware — and he happened to do it very, very well.

Next time you see Bill Keene, say "Hi," and tell him the Newark Post said "Thanks."

GUEST COLUMN

Hope is a good word for today

By MEGHAN AFTOSMIS

NEWARK POST GUEST COLUMNIST

EVERY MORNING I CAREFULLY lift up the lid of my music box. It is a small, oval-shaped china container that sits on my dresser. It is white, but is painted with colors of green, red, pink and gold. It is beautiful and cheery.

Inside is a set of Angel Cards, about 40 tiny, lavender-colored cards, each with an angel and a word printed on them. Every morning I reach in, fish around and pull out a card with my eyes shut.

Today my word was "willingness," and yesterday it was "humor." I get the word "synthesis" a lot, but I don't really know what it is supposed to mean. "Play" is one word I understand well, I pick that one now and then, too. But I've noticed I haven't picked the word "love" in a really long time.

There is also a blank card. It comes blank so you can write your own inspirational word on it. I never have been able to think of a good word, so it has remained empty. I dislike the days I pick that card.

The instructions say to meditate before choosing a card. I usually pick one as soon as I wake up and figure sleeping is close enough to meditation. The instructions also tell me to allow the angel on the card, bearing its neatly printed word, into my heart and my mind

for the day. It tells me to concentrate on that aspect of my life for the day, search it out, welcome it.

I look forward to choosing a card every morning. Opening that lid, it's kind of like a Pandora's box that lets out a beautiful rainbow into the gray world. It fills me with hope for the new day.

Hope is a good thing. Sometimes it is the only thing we have. It's a promise of better things to come that can keep us going from day to day.

Even when we set our expectations too high, or that gray world knocks us off our feet and our hope comes crashing down, in the end some hope always remains. Because, even on our worst days, the realization hits us that it can't get any worse than this, and hope inevitably comes rushing back into our lives.

I remember watching the news, watching the camera scan over the destruction left behind after the bombing in Oklahoma City. I saw a woman being interviewed. I saw her smile. And there it was — hope.

It was helping her move on; it let her believe there was something to move on to for her.

When I listened to the radio about the hundreds of thousands of refugees trying to escape Kosovo, I realized hope was helping them, too. Although fear might be what motivated them to run for their lives and search out an escape, it was hope that told them not to give up.

Hope is a powerful thing. Sometimes, I've realized I need hope just to watch, listen to or read the news. Without it, the world seems too gray. But with it, we

See GUEST 9 ►

OUT OF THE ATTIC

SPECIAL TO THE NEWARK POST

Robert E. McFarlin, shown here at his home on Kells Avenue, operated the Newark Taxi Company from 1940 through 1951. The photo was loaned to the *Newark Post* by his daughter, Newark resident Janet McFarlin. Readers are invited to send old photographs to the *Newark Post*, 153 E. Chestnut Hill Rd., Newark, DE 19713. Special care will be taken and photos will be returned. For more information, call Mary E. Petzak, Editor, at 737-0724.

PAGES FROM THE PAST

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

August 13, 1924

Impassable roads anger Mill Creek; may hold up 1924 tax payments

Developments in the Mill Creek Hundred road situation during the past week are not exactly satisfying to the farmers of that district, although a move has been made to place the sum of \$4,400 at the disposal of the Levy Court for use in the Hundred.

The taxpayers to a man are thoroughly disgusted over the way they say their money has been expended during the past year. They haven't had a decent dirt road in that time, yet they must pay their assessment nevertheless. In some quarters they openly threaten to withhold payment of the levy until some constructive action is taken with regards to road improvements.

Be careful where you park in Elkton

Visitors to Elkton will be much relieved to hear that the mayor and Council of that town have finally ordered a change in the parking regulations, becoming effective this week.

From now on no cars will be allowed to halt on the south side of Main street from Bow street to Groome's Lane; or on the east side of North street from Main to High streets.

The traffic situation in the business and central district of the town has lately become acute and the danger of passing cars sideswiping those

parked along the curb has always been felt.

August 9, 1977

Planners okay annex, nix townhouses

A plan to develop a 175-unit townhouse community just south of Newark off I-95 and West Chestnut Hill road was all but killed Tuesday night as members of the city's Planning Commission voted to annex the property on which it would be built and zone it RH for medium density single family homes.

Wilmington Attorney Howard M. Berg had planned to construct the townhouse units on 23 acres known as the "Butterworth" property which borders on West Chestnut Hill road, west of Highfield Drive.

Counties will study dam plans

Area governments will be deciding next month on the future of the White Clay Creek dam project, the controversial proposal resurrected early this year by the U.S. Army Corps of Engineers.

Since local funds as well as federal money would be needed for this \$30 million proposal, the Corps can't continue its planning for the project without the approval and sponsorship of the local jurisdictions, according to Paul Gaudini, Corps planner.

August 12, 1994

Businesses told to leave

At least nine businesses in

the Delaware Industrial Park, off Del. 72 near Castle Mall, will be forced to move or change the way they do business.

Two gymnastic schools in the industrial park, Delnastics Inc., and East Coast Gymnasts Academy Inc., recently received letters from New Castle County ordering them to relocate within five days or face legal action.

According to John Mancus, New Castle County complaints officer, Delnastics and East Coast were both in violation of a county zoning code that forbids gymnastic schools or other similar businesses from operating in an industrial park, which is zoned for manufacturing uses only.

City's financial crisis over

In 1995 Newark will have almost 25 percent more money for improvement projects throughout the city than it did in 1994.

This news follows two years of belt tightening in the city. Council members approved the 1995-1999, \$7.5 million capital improvement program budget during a public hearing Monday evening.

In September of 1993, city officials projected a \$1.5 million revenue shortfall, but managed to cut that number by almost half in its fourth quarter. They issued a hiring freeze and let about six seasonal temporary workers go a month early. Cutbacks on everything from business cards to street repairs were also made.

College investment plan celebrates one year

By LAURA SANKOWICH

NEWARK POST CONTRIBUTING WRITER

Eric, Christine and Elizabeth Brixen of Bear will attend college one day. At least that's what their mom, Terri, is hoping. The Brixen children, ages 9, 7 and 3, are a ways from making that big decision. Still, the clock is ticking.

With three children a college education can mean, on average, more than \$300,000 dollars in tuition and related expenses. "I knew that if they were going to go to college, I definitely needed a way to help save money," said Terri Brixen. "It allows you to take a small amount and have it invested."

The Brixens and hundreds of Delaware children are one step closer to an affordable college education, thanks to the Delaware College Investment Plan.

According to Gov. Thomas R.

Carper, since the State the innovative college savings plan was launched one year ago, nearly 600 accounts have been opened by 393 Delaware residents.

"With the Delaware College Investment Plan, students can save tax-deferred funds toward college — while their family or friends benefit from generous federal gift and estate tax benefits," said Carper.

Grandparent Bill Hearn said he knows the plan will help his granddaughter, Colleen. "I think it's going to help the parents with out of pocket costs," said Hearn. "By investing now we hope it will grow so when she attends college we can afford to pay for it."

Delaware's Plan was one of the first state-sponsored college investment plans in the nation. Benefits include tax deferred growth, high contribution limits, the potential for college savings to meet or even beat college inflation, and the flexibility

to use funds for qualified expenses at most accredited colleges and universities anywhere in the U.S.

Jack Ramey, vice president and branch manager of Fidelity Investments in Wilmington, said the plan works because it's flexible and anyone can put any amount of money into an account for a child. "Hundreds of people have signed up — there is more than \$4 million invested in the plan," Ramey said.

According to a recent survey, this new college savings vehicle is still catching on. Although 68 percent of Delaware parents have started saving for college, the vast majority (87 percent) of them are not at all or not very familiar with these investment plans.

"Our survey (also) found that, while most Delaware parents are already putting money away for college, the most popular vehicles are traditionally low-return vehicles, such as savings accounts," said out-

SPECIAL TO THE NEWARK POST

Gov. Thomas Carper was joined by State Treasurer Jack Markell (shirt with dark collar) and a host of parents, grandparents and children to celebrate a successful first year of the Delaware College Investment Plan.

going chair of the Plan's board, Dale Stratton.

While 77 percent of the 750 account holders are Delaware residents, 13 percent of accounts are held by residents of Pennsylvania, New York and Maryland.

The majority of Delaware College Investment Plan accounts (77 percent) have been opened by par-

ents on behalf of their children. Following parents, the Plan is most popular among grandparents, who make up 16 percent of the participant base. Relatives other than grandparents, as well as family friends and "other acquaintances" account for the remaining seven percent.

Hope can come in many different ways

► AFTOSMIS, from 8

can believe — believe it will get better and that things will work out.

Sometimes it is hard to keep that faith. It seems like the horrible things are never-ending. But really we simply have to open our eyes wider to find hope again.

When we look at the world that way, when we see that not everyone

has turned their backs on the suffering, the hope comes rushing back, brightening up all that gray with its colors.

And although, this time the hope might be inspired by someone else's act of kindness or good deed, other times we might find it within ourselves. Maybe we'll find it wishing on a star, or maybe in a prayer or maybe in a word written on a small,

lavender card.

I guess it comes in many different shapes and sizes and in many different containers. We just have to be willing to see it.

I think tonight I'll write the word "hope" on my blank card.

■ Aftosmis, a 1996 graduate of Newark High School, is entering her senior year at the University of Ohio this fall.

**Everything
you want to
know.**

**Everything
you need to
know.**

Every week.

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

Call 737-0724.

**NEWARK
POST**

ALPINE & RAFETTO ORTHODONTICS, P.A.
Orthodontics for Children and Adults
4901 Limestone Road
Wilmington, DE 19808
(302) 239-4600

Mid SUMMER Sale
BUY ONE ITEM AT 25% OFF RETAIL
Buy Second Item and Receive
50% OFF DISCOUNT PRICE
(Second Item at Lesser or Equal Value)

HUNTER
SINCE 1886
HUNTER WARRANTY
Lifetime

Outdoor Lighting
Ceiling Fan
Ceiling Fixtures
Bath Fixtures
Lamps
Mirrors
Accessories

THE LIGHTHOUSE
Since 1977 "Complete Lighting Accessory & Ceiling Fan Center"

604 Yorklyn Rd.
Hockessin, DE
(302) 239-8290

753 Highway 1
Lewes, DE
(302) 645-1207

HOURS: Mon - Fri, 10-6; Wed, 10-8; Sat, 10-5

Summer Sale
Extraordinary Savings
on Umbrellas &
Outdoor Furnishings

Casual Marketplace
DISTINCTIVE CASUAL FURNITURE & GIFTS

Sale! Sale! Sale!

400 Hockessin Corner
Hockessin, DE 19707

302-234-4800

www.casualmarketplace.com

OPEN DAILY

THE TOME SCHOOL
Preparing Students for College for Over 100 Years
Grades Kindergarten through 12

To succeed in college and in today's fast moving, technical world a child needs strong writing, math and communication skills, not just a calculator and spell check!

Children also need:

- High academic standards and a challenging curriculum
- Dedicated and caring teachers
- Classes of twenty or fewer
- A safe environment in which to learn
- Positive peer pressure
- Advanced track of mathematics starting in grade 6
- Soccer, cross-country, volleyball, basketball, softball, tennis
- School newspaper, drama club, and yearbook
- And much more...

And for parents:

- A tuition kept manageable through careful management and parental assistance
- Tuition assistance for those who qualify
- Bus transportation from Cecil County, Aberdeen, Havre de Grace, Darlington and Newark areas

**Find it all at Tome,
We're closer than you think!**
Limited Openings For The 1999-2000 School Year.

For more information or a tour of the school, call (410) 287-2050
581 South Maryland Avenue • North East, Maryland 21901

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

OUTLOOK

Would you risk your life?

Two weekends ago my husband and I buried his beloved grandmother, NanaShe was one of those special people who did more for us than we ever could have done for her. My brother-in-law rented a U-haul last weekend to pick up some treasures Nana had left him. He stayed overnight in Ohio and awoke to find his car and u-haul stolen with everything inside. No money could replace these sentimental treasures. This crime reminded me of how tough a police officer's job is. The public doesn't understand the limitations placed on officers trying to solve crimes or in protecting people's lives and property. I was the victim of a violent crime that has never been solved and I criticized police officers for spending too much time on traffic stops. It wasn't until I worked for a police department that I realized traffic stops are a major tool for solving crimes. Nor was I aware what a tremendous responsibility and commitment it takes to be a police officer for a meager starting salary of \$32,800-a job that requires at least two years of college and the completion of a strenuous training program at the Delaware State Police Academy. Many of us make that salary and much more while enjoying the comfort of an air-conditioned office, phone, coffee breaks and a chair on wheels; our biggest stress comes from our personal computers. A police officer's life is in danger at all times—whether he or she is called to a barking dog complaint, a loud party, a neighbor dispute, a drunk driver, a routine traffic stop or a person waving a gun. No complaint is considered routine because at any moment an officer can be the target of violence or the belligerent harassment of a citizen whose life the officer is trying to protect by enforcing laws and the rules of the road. This is why police officers request that citizens stay in the vehicle while the officer approaches the driver.

By Cindy Genau

We are very fortunate in Newark to have a police department that is an internationally accredited law enforcement agency by the Commission on Accreditation for Law Enforcement Agencies (CALEA). Accreditation, which is voluntary, requires meeting 436 national standards of police work. Newark is only one of 420 law enforcement agencies out of 16,000 nationwide to hold this accreditation. The News Journal reported a few weeks ago that a car going the wrong way on a one-way street was involved in a traffic stop by a Newark police officer. During this traffic stop, the car, which the driver had stopped on the railroad tracks, was struck by a train. Law requires that a driver pull over "as soon as practical" when signaled to

See OUTLOOK, 11 ►

Fatty Patty is SPREADING OUT

By MARVIN HUMMEL

NEWARK POST CONTRIBUTING WRITER

Pat Gioffre was different from the other students in my E 312 class: they were writing resumes and cover letters and/or applying to graduate schools. But Pat was always working on his "master plan": to be his own boss. He did the "get-a-job" writings quite well, but nothing and nobody could deflect Pat from his preparations to be his own employer—and not after 20 years with some corporation, but NOW!

I kept in touch with Pat through the early stages of his search for a venue for self-employment. He already knew he wanted to be in the food business: starting with a job dipping cones at 14, Pat had worked at more than 25 food-related jobs by the time he worked his way through the University of Delaware.

Pat kept working and thinking and planning—and finally created the first Fatty Patty's Sub Shop on Main Street, Newark.

Why a sub shop? Pat told me, "Students love subs, especially if they're better or different from the usual sub. Mine are. I took everything I learned in those 25 jobs, experimented, fed my new ideas to 3 friends who work on Main Street, and the ones that worked I trademarked and put on the menu along with the old classics! I keep experimenting and take what was a dainty sandwich somewhere else and bring it over into the sub world. It's worked! It's brought in a lot of faculty, business people, and senior citizens!" (An example of a "crossover" sandwich: Pat offers a 26-inch Mega Buster BLT!)

How do you make a Fatty Patty sub or sandwich? Pat told me, "You have to get an excellent roll, open it up, put on a load of authentic Italian meats and cheeses and just enough of the best oil and spices; or hand-craft a steak sub for them with Monterey Jack cheese; or build one with chicken and our special barbecue

sauce. Offer them four different kinds of Patty fries with their sub, and you've made repeat customers."

But why the name Fatty Patty? When Pat and his wife were undergraduates and she got mad at him, she called him "fatty Patty." Pat said, "Seemed a natural. Besides, I met Tracy in a sub shop, and it just made sense."

But why the Fatty Patty colors of purple and yellow? "The U of D already had the blue and gold, so that was out, and the colors of the Italian flag had been overused already by sub and pizza places. Purple and yellow weren't being used, so it seemed the thing to do at the time. And it's worked!"

People who stopped in the Main Street store and liked the "good old standby" subs and sandwiches as well as the new and experimental ones, started ordering them for their offices. Soon a

Fatmobile in unmistakable purple-and-yellow was delivering to them loads of Fatty

Patty's Buffalo Bills and Cheese Dog subs in small and Gut Buster sizes along with various versions of Patty fries and milkshakes.

After this initial Main Street success came the next step in the grand plan: Fatty Patty's in the Pike Creek Shopping Center with an excellent manager, Mrs. Tracy Gioffre. Tracy told me, "Moms and Dads bring their children in, and seniors love the shop. And working people

SPECIAL TO THE NEWARK POST

Pat Gioffre wants to have 1000 Fatty Patty sandwich shops but for now just hopes a fourth location on Route 40 will follow the ones on Main Street, Pike

who don't want to wait to eat a Fatty Patty for dinner now have their luncheon 'fixes' provided by the Pike Creek Fatmobile! Have subs and shakes! Will travel!"

Delawareans as well as Fatmobiles travel, so Pat has opened a Fatty Patty's in Dewey Beach. And, since the population in the Route 40 area south of Newark is increasing every day, Pat Gioffre is working intensely on putting a Fatty Patty's on Route 40. He assured me, "It looks as if it's going to happen." (My wife and I have a personal interest in the new store's status—we live off Route 40 and are anxiously awaiting a shorter trip to get our Hot Dog subs and beer-battered Patty Fries. And get them we do and will! We've had them at the Main Street, Pike Creek, and Dewey Beach Fatty Patty's!!!!)

What more could we ask of Pat than a Fatty Patty's in our backyard and one near where we go to the beach? But he has far bigger ideas: he has plans for 1000 Fatty Patty's throughout the land!!! (But he has promised Peggy and me that the Route 40 store is next!)

Pat's activities have been recognized; he is asked to give lectures in the business field and does when he can. And, as all big businesses do, Fatty Patty's has headquarters and corporate offices: currently, they are located in the Gioffres' apartment and car!

But in the planned-out future, when the 1000th Fatty Patty's has Buffalo Bills and Tuna Subs and Bacon Double Cheesers hissing on the grill and a Fatmobile driver is threading his way through Boston or San Francisco traffic to corporate customers, then there will be time and money to build a house and have all the other good stuff. As Pat and Tracy put it, "It's all part of the plan!"

Lifestyle

RELIGION • PEOPLE • DIVERSIONS • THE ARTS

OUTLOOK

Would you risk your life?

Two weekends ago my husband and I buried his beloved grandmother, Nana. She was one of those special people who did more for us than we ever could have done for her. My brother-in-law rented a U-haul last weekend to pick up some treasures Nana had left him. He stayed overnight in Ohio and awoke to find his car and u-haul stolen with everything inside. No money could replace these sentimental treasures. This crime reminded me of how tough a police officer's job is. The public doesn't understand the limitations placed on officers trying to solve crimes or in protecting people's lives and property. I was the victim of a

By Cindy Genau

violent crime that has never been solved and I criticized police officers for spending too much time on traffic stops. It wasn't until I worked for a police department that I realized traffic stops are a major tool for solving crimes. Nor was I aware what a tremendous responsibility and commitment it takes to be a police officer for a meager starting salary of \$32,800-a job that requires at least two years of college and the completion of a strenuous training program at the Delaware State Police Academy. Many of us make that salary and much more while enjoying the comfort of an air-conditioned office, phone, coffee breaks and a chair on wheels; our biggest stress comes from our personal computers. A police officer's life is in danger at all times—whether he or she is called to a barking dog complaint, a loud party, a neighbor dispute, a drunk driver, a routine traffic stop or a person waving a gun. No complaint is considered routine because at any moment an officer can be the target of violence or the belligerent harassment of a citizen whose life the officer is trying to protect by enforcing laws and the rules of the road. This is why police officers request that citizens stay in the vehicle while the officer approaches the driver.

We are very fortunate in Newark to have a police department that is an internationally accredited law enforcement agency by the Commission on Accreditation for Law Enforcement Agencies (CALEA). Accreditation, which is voluntary, requires meeting 436 national standards of police work. Newark is only one of 420 law enforcement agencies out of 16,000 nationwide to hold this accreditation. The News Journal reported a few weeks ago that a car going the wrong way on a one-way street was involved in a traffic stop by a Newark police officer. During this traffic stop, the car, which the driver had stopped on the railroad tracks, was struck by a train. Law requires that a driver pull over "as soon as practical" when signaled to

See OUTLOOK, 11 ►

Fatty Patty is SPREADING OUT

By MARVIN HUMMEL

NEWARK POST CONTRIBUTING WRITER

Pat Gioffre was different from the other students in my E 312 class: they were writing resumes and cover letters and/or applying to graduate schools. But Pat was always working on his "master plan": to be his own boss. He did the "get-a-job" writings quite well, but nothing and nobody could deflect Pat from his preparations to be his own employer—and not after 20 years with some corporations, but NOW!

I kept in touch with Pat through the early stages of his search for a venue for self-employment. He already knew he wanted to be in the food business: starting with a job dipping cones at 14, Pat had worked at more than 25 food-related jobs by the time he worked his way through the University of Delaware.

Pat kept working and thinking and planning—and finally created the first Fatty Patty's Sub Shop on Main Street, Newark.

Why a sub shop? Pat told me, "Students love subs, especially if they're better or different from the usual sub. Mine are. I took everything I learned in those 25 jobs, experimented, fed my new ideas to 3 friends who work on Main Street, and the ones that worked I trademarked and put on the menu along with the old classics! I keep experimenting and take what was a dainty sandwich somewhere else and bring it over into the sub world. It's worked! It's brought in a lot of faculty, business people, and senior citizens!" (An example of a "crossover" sandwich: Pat offers a 26-inch Mega Buster BLT!)

How do you make a Fatty Patty sub or sandwich? Pat told me, "You have to get an excellent roll, open it up, put on a load of authentic Italian meats and cheeses and just enough of the best oil and spices; or hand-craft a steak sub for them with Monterey Jack cheese; or build one with chicken and our special barbecue

sauce. Offer them four different kinds of Patty fries with their sub, and you've made repeat customers."

But why the name Fatty Patty? When Pat and his wife were undergraduates and she got mad at him, she called him "fatty Patty," Pat said. "Seemed a natural. Besides, I met Tracy in a sub shop, and it just made sense."

But why the Fatty Patty colors of purple and yellow? "The U of D already had the blue and gold, so that was out, and the colors of the Italian flag had been overused already by sub and pizza places. Purple and yellow weren't being used, so it seemed the thing to do at the time. And it's worked!"

People who stopped in the Main Street store and liked the "good old standby" subs and sandwiches as well as the new and experimental ones, started ordering them for their offices. Soon a Fatmobile in an unmistakable purple-and-yellow was delivering to them loads of Fatty

Patty's Buffalo Bills and Cheese Dog subs in small and Gut Buster sizes along with various versions of Patty fries and milkshakes.

After this initial Main Street success came the next step in the grand plan: Fatty Patty's in the Pike Creek Shopping Center with an excellent manager, Mrs. Tracy Gioffre. Tracy told me, "Moms and Dads bring their children in, and seniors love the shop. And working people

SPECIAL TO THE NEWARK POST

Pat Gioffre wants to have 1000 Fatty Patty sandwich shops but for now just hopes a fourth location on Route 40 will follow the ones on Main Street, Pike

who don't want to wait to eat a Fatty Patty for dinner now have their luncheon 'fixes' provided by the Pike Creek Fatmobile! Have subs and shakes! Will travel!"

Delawareans as well as Fatmobiles travel, so Pat has opened a Fatty Patty's in Dewey Beach. And, since the population in the Route 40 area south of Newark is increasing every day, Pat Gioffre is working intensely on putting a Fatty Patty's on Route 40. He assured me, "It looks as if it's going to happen." (My wife and I have a personal interest in the new store's status—we live off Route 40 and are anxiously awaiting a shorter trip to get our Hot Dog subs and beer-battered Patty Fries. And get them we do and will! We've had them at the Main Street, Pike Creek, and Dewey Beach Fatty Patty's!!!!)

What more could we ask of Pat than a Fatty Patty's in our backyard and one near where we go to the beach? But he has far bigger ideas: he has plans for 1000 Fatty Patty's throughout the land!!! (But he has promised Peggy and me that the Route 40 store is next!)

Pat's activities have been recognized; he is asked to give lectures in the business field and does when he can. And, as all big businesses do, Fatty Patty's has headquarters and corporate offices: currently, they are located in the Gioffres' apartment and car!

But in the planned-out future, when the 1000th Fatty Patty's has Buffalo Bills and Tuna Subs and Bacon Double Cheesers hissing on the grill and a Fatmobile driver is threading his way through Boston or San Francisco traffic to corporate customers, then there will be time and money to build a house and have all the other good stuff. As Pat and Tracy put it, "It's all part of the plan!"

B&O Railroad Museum improves in two big ways

One of my favorite museums is getting better in not one but two big ways. That's always good news for those of us who enjoy museums, and I hope that means you as well as me! The museum in question is the Baltimore & Ohio Railroad Museum at 901 West Pratt Street in Baltimore.

It certainly is linked indelibly to our nation's industrial history. After all, it was America's first railroad. In addition to that the museum is not in a recently constructed building to try to "recreate" the atmosphere of the 1800s. The site is the Mt. Clare Shops of the B & O and the buildings are original.

The museum takes up 37 acres in Baltimore with its five historic buildings. At the center is the unusual roundhouse with the cupola on top featured in the photo with my column today. It is unusual for many reasons but one of the historically important ones is that it was not a roundhouse for locomotives as most roundhouses were and are. At Mt. Clare, the roundhouse was built for the repair and servicing of passenger cars. Coming into the roundhouse from the museum entrance offers a breathtaking experience thanks to all the work the museum staff has put into its restoration.

The building was built in 1884. It is 240 feet across and 123 feet high. Natural light abounds thanks to the use of glass by the original designer. The building was used as a car shop for the classy B & O passenger fleet until 1953. Today the huge, highly polished wooden turntable is like a rotating museum of history with engines and cars from the very earliest times. But now there is a change -- with more to come.

The B & O Museum has become an affiliate of the Smithsonian Institution! It is one of only seven museums in the nation to have this distinction. It is also the only railroad museum ever to join ranks with the

THE ARTS

By PHIL TOMAN

Smithsonian.

When I spoke to museum executive director John Ott he was very excited about the prospects of what lies ahead. "Phil, this will allow us to enhance our educational programs and the interpretation of railroad history. The new relationship will allow the B&O to work with the Smithsonian on future exhibits and share artifacts from the national museum."

According to B & O Railroad Museum Curator Shawn Herne, "The second change is that we are turning from our 'technical' specialization to show the more human side of the railroad, its people and the history of the time in which it operated." He quickly added, "To be sure the great technical exhibits of equipment and artifacts will still be here. We never want to shed those. We simply want to add more things and offer more variety to the thousands who come to visit us each year here where American railroad began."

One of the changes he cited was the recently completed art exhibit at the museum. I told you about that in a column not too long ago. There will be more of those and more of the exhibits which show human beings at work in a much younger United States.

A few weeks ago I spent my day

roaming the museum with Shawn and had a chance to see the things that are already changing. Some are major and in the roundhouse. Others are much smaller and you have to look carefully not to miss them. This is a museum that is really fun to explore, there are so many nooks and crannies. You never know what is around the next corner.

For those interested in the research facilities located in the archives on the second floor, more good news. A computer data base is being created to keep track of the ever expanding collection of books, documents, still photographs, art works and motion picture film.

There is plenty of time to schedule a family trip to the B & O Museum before the kids get back to school. It is about an hour and 15 minute drive from Newark, mostly on interstate highways I-95 and I-395.

Just one caveat, don't rush through this museum. There is so much you could miss.

Enjoy!

The Baltimore & Ohio Railroad Museum is undergoing some major changes and has become an affiliate of the Smithsonian Institution.

Learn the facts before passing judgement

► OUTLOOK, from 10

stop by a police officer. Motor vehicle code states, "No person shall willfully fail to comply with an order or direction of a police officer. This subsection shall not operate to relieve a driver of his duty to operate his vehicle with due regard to the safety of all persons using the highway."

The Delaware Driver's Manual states that "you must not stop or park your vehicle in any of the following places even if someone is

left in the car: within 50 feet of a railroad crossing unless otherwise posted."

This is substantiated in the motor vehicle code.

The Gov. Tom Carper is quoted in his introduction to the Delaware Driver's Manual: "We also care about your safety while on the road-responsibility for traffic safety rests with every Delaware driver . . . I encourage every driver to be responsible, safe, and sober."

Before you pass judgment on the incident reported by the News Jour-

nal, you must know all the facts of the case, not the many rumors that have circulated about what happened that night. Then consider: Would you leave the comfort of your office to risk your life daily to preserve life and property, enforce the law and protect the right of all citizens to live in a safe and peaceful environment? And the next time Newark offers the Citizen's Police Academy, enroll; you will learn firsthand what our police force faces every day and night.

WEST NOTTINGHAM ACADEMY

EXCELLENCE IN EDUCATION SINCE 1744

- Coed Boarding And Day Programs For Grades 9 - 12
- Day Program for Grades 6, 7, 8
- Small Classes, Individual Attention; Strong Advisor Program
- 100% College Acceptance
- AP Courses; Independent Study

OPENINGS FOR
NEW
MIDDLE SCHOOL
CALL TODAY

WEST NOTTINGHAM ACADEMY

IN COLORA, MARYLAND
NEAR RISING SUN

FOR MORE INFORMATION CALL
KENNETH MICHELSEN
410 658 5556
WWW.WNA.ORG

A Beka Book.

Textbooks and Video-School on display in your area

See our web site at
www.abeka.org/nd5

or call 1-800-874-2353, ext. 34
for date, time, & location

Hear Rejoice Radio on the Internet at www.rejoice.org

FREE
SHIPPING
on all orders
placed at
meeting

Bring a
friend!

Children's Eye Exam Special

If you know of a child (up to age 17) who hasn't had his or her eyes checked, they can get an eye exam for \$1.00 for each year of their age. Offer good for new patients only from August 16 through August 31.

Vision Center of Delaware

737-5777

317 E. Main Street • Newark, DE

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY
13

NATURE NUGGETS 12:30 p.m. Weekly activity and craft for children ages 4-6 and parents at the White Clay Creek State Park. \$2 per child. For reservations, call 368-6560.
GREEN GIANTS 4 p.m. Learn the basics of tree identification by hiking through the Flint Woods

at Brandywine Creek State Park, Greenville. For information, call 577-3534.

FILM FESTIVAL 10 a.m. to 7 p.m. Four films presented in celebration of the Centenary of Sir Alfred Hitchcock's birth at the Newark Free Library. For information, call 731-7550.

CARMINA BURANA 7:30 p.m. Kennett symphony performs in concert at Longwood Gardens, Kennett Square, Pa. For tickets call 610-444-6363.

DISCOVERY DAYS 1 p.m. Program on live animal, story, Zoo tour or craft at the Brandywine Zoo, Wilmington. Free with \$10 admission to the Zoo.

COREY HARRIS 5 p.m. Celebrate the release of his new album at Smith Bridge Cellars, 159 Beaver Valley Rd., Chadds Ford, Pa. \$10 admission. For information, call 610-558-4703.

ARTS FESTIVAL Through Aug. 21. Enjoy music, food and theater at the University of Delaware summer festival on the Hugh R. Sharp Campus, Pilottown Road, Lewes. For ticket information, call 855-1620.

OLD FIDDLER'S PICNIC 10 a.m. to 7 p.m. Enjoy country music, food and hayrides at the annual picnic at the Chester County Hibernia Park, Coatesville, Pa. \$5 parking fee. For more information, call 610-383-3812.

RICHARD GLADSTONE 8 p.m. Singer songwriter plays songs from his debut CD at Borders Books and Music Cafe on Churchman's Road, Newark. 366-8144.

SATURDAY
14

PLEASURES OF THE PAST 12:30 to 4 p.m. Visit the restored workers' community to learn about the lives of the earliest DuPont Co. employees at the Hagley Museum, Wilmington. Regular museum admission. For information, call 658-2400.

FISHING CONTEST noon to 2 p.m. Kids 15 and under reel in fish to try and make the catch of the day in Area 5 of Lums Pond State Park. Bear. For information call, 836-1724.

JERRY AND THE JUVENILES 6:30 p.m. Fifties and 60's music performed at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957.

DISCOVERY DAYS 1 p.m. Program on live animal, story, Zoo tour or craft at the Brandywine Zoo, Wilmington. Free with \$10 admission to the Zoo. For information, call 571-7850, ext. 208.

MONDAY, AUGUST 16

COUNTRY LINE DANCE 7:15 p.m. New London Singles Circle event at Mustang Corral, McCoy Motor Co., Route 273 and Wilson Road, Rising Sun, Md. For more information, call 610-869-2140.

FUN DAYS 1 to 4:30 p.m. every Monday. Participate in a bird scavenger hunt at the Delaware Museum of Natural History, Wilmington. Regular admission. For information, call 658-9111.

SKATE PARTY 7 to 9 p.m. Family skating party at the Christiana Skating Center, Newark. \$2.75 admission, \$1.50 skate rental. For more information, call 731-7270.

TUESDAY, AUGUST 17

HARRISON & BELCHER 6:30 p.m. Celtic and World music performed at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957.

SUMMER STORY HOUR 10:30 a.m. & 1:30 and 7 p.m. Program for children ages 3-and-a-half to 6 years at the Newark Free Library. 731-7550.

SUNDAY
15

PHOTO SPECIAL TO THE NEWARK POST

Blues guitarist and singer Joanna Connor performs at Cool Blues & Micro Brews, a music, beer and food festival noon to 9 p.m. on Saturday, Aug. 14, at Tubman Garrett Riverfront Park, Wilmington. For information, call 1888-3-CULTURE.

DINNER TRAIN 6:30 p.m. Ride a restored 1929 Pennsylvania Railcar on Wilmington & Western Railroad to restaurant in Red Clay Valley. \$35 per person. Reservations required. 998-1930.

METEORS 9:30 p.m. to midnight tonight, Thurs. and Fri. Watch a spectacular light show provided by the Swift-Tuttle comet at Brandywine Creek State Park. For more information call, 655-5740.

BRUCE ANTHONY 9:30 p.m. Jazz guitarist performs at the Iron Hill Brewery & Restaurant, East Main Street, Newark. 266-9000.

BINGO 12:45 to 1:45 p.m. Lunch and bingo at the Newark Senior Center, White Chapel Drive. \$2 lunch at 11:45. For information call, 737-2336.

HEAVENLY HASH 6:30 p.m. Rock & Roll music performed in the Summer Series at White Clay Creek State Park, Carpenter area, Route 896. Concert free but fee in effect to enter park. For information, call 368-6560.

ART AFTER HOURS 5:30 p.m. Tour followed by a demonstration at the Delaware Art Museum, Kentmere Parkway, Wilmington. 571-9590.

THURSDAY, AUGUST 19

KISMET 9:30 p.m. Soul and R & B music performed at the Iron Hill Brewery & Restaurant, East Main Street, Newark. 266-9000.

PLANET FOLLE 6:30 p.m. Cajun music at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957.

READ & EXPLORE 2 p.m. Read a story and take related tour of Delaware Museum of Natural History, Route 52. For information call 658-9111.

FRIDAY, AUGUST 20

NATURE NUGGETS 12:30 p.m. Weekly activity and craft for children ages 4-6 and parents at the White Clay Creek State Park. \$2 per child. For reservations, call 368-6560.

BAT SEARCH 8 p.m. Look for possible sites of bat colonies in White Clay Creek Preserve. Meet at the London Tract Meeting House. For information, call 610-274-2471.

WEDNESDAY
18

The Newark Lions Club meeting with program will be held at the Holiday Inn, Newark. For information, call 738-6629.

WEDNESDAY, AUGUST 18

TAI CHI 2:30 p.m. every Wednesday at the Newark Senior Center, White Chapel Drive. \$20/month. 737-2336.

E.E.M.A.L.E. 7:30 p.m. first and third Wednesdays of month. Formerly Employed Mothers at the Leading Edge meeting for moms only at St. Barnabas Church, Duncan Road. For information, call 366-0722.

THURSDAY, AUGUST 19

NEWARK MORNING ROTARY 7-8:15 a.m. every Thursday at the Blue & Gold Club, Newark. For information, call 737-1711 or 737-0724.

OVEREATERS ANONYMOUS 7 p.m. every Thursday at Education Building behind First Baptist Church, Garfield & State Streets, Kennett Square, Pa. 610-925-0160.

OPEN MIC POETRY 7 p.m. third Thursday of month. Sponsored by UD English Honor Society at Art House, Delaware Avenue, Newark. 266-7266.

ALZHEIMERS SUPPORT GROUP 7:30 p.m. on third Thursday of each month at the Newark Senior Center. For information, call 737-2336.

MEETINGS

FRIDAY, AUGUST 13

TAI CHI 10:15 a.m. every Friday at the Newark Senior Center, White Chapel Drive. \$20/month. Call 737-2336 for information.
FIT 'N FUN 9 a.m. Friday and Monday. Class structured to increase cardiovascular endurance and enhance strength and flexibility at the Newark Senior Center, White Chapel Drive. \$11/month. 737-2336.

2X4 SQUARE DANCE CLUB 8-10:30 p.m. PLUS level at Wilson School, off Polly Drummond Road. \$4 per person. 610-255-5025.

SUNDAY, AUGUST 15

CHRISTIAN SINGLES 6 to 8:30 p.m. every Sunday. Volleyball at Christiana High School. Bring your own snack or beverage. Day-care provided. 292-0508.

MONDAY, AUGUST 16

TAI CHI 2:30 p.m. every Monday at the Newark Senior Center, White Chapel Drive. \$20/month. 737-2336.

SINGLES CIRCLE 7:15 p.m. first & third Monday. New London Singles Circle at the New London Presbyterian Church, 1986 Newark Road, New London, Pa. For information, call 610-869-2140.

MOMS CLUB/BEAR 10 a.m. first and third Monday of month. Moms Club meeting at Red Lion United Methodist Church, Routes 7 & 71, Bear. For information, call

838-0593 after 4 p.m.

LINE DANCING 1 and 6 p.m. every Monday at Newark Senior Center. \$8/month. 737-2336.

BRANDYWINE CHORUS 7:30 p.m. every Monday at the MBNA Bowman Conference Center, Newark. 638-4022.

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. every Monday at the Holiday Inn, Newark. 368-7292.
NCCO STROKE CLUB noon on Mondays. Meeting at the Jewish Community Center, Talleyville. For information, call Nancy Traub at 324-4444.

SCOTTISH DANCING 8 p.m. every Monday at St. Thomas Episcopal Church, South College Avenue, Newark. For information, call 453-1290.

TUESDAY, AUGUST 17

PRESS OF KELLS 10:30 a.m. A presentation by two authors who relate the life of the founder of the Newark Post at the Newark Senior Center, White Chapel Drive. For information, call 737-2336.

LIFE TIMES 1 p.m. Peer discussion group meets every Tuesday at Newark Senior Center, White Chapel Drive. Free, but registration required. 737-2336.

STOP SMOKING 6:30 to 7:30 p.m. first and third Tuesday of month. Support group for smokers trying to quit held at American Cancer Society offices, 92 Read's Way, New Castle. For information, call 324-4227.

NEWARK LIONS PROGRAM 6:30 p.m. third Tuesday of month.

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY
13

NATURE NUGGETS 12:30 p.m. Weekly activity and craft for children ages 4-6 and parents at the White Clay Creek State Park. \$2 per child. For reservations, call 368-6560.
GREEN GIANTS 4 p.m. Learn the basics of tree identification by hiking through the Flint Woods

at Brandywine Creek State Park, Greenville. For information, call 577-3534.

FILM FESTIVAL 10 a.m. to 7 p.m. Four films presented in celebration of the Centenary of Sir Alfred Hitchcock's birth at the Newark Free Library. For information, call 731-7550.

CARMINA BURANA 7:30 p.m. Kennett symphony performs in concert at Longwood Gardens, Kennett Square, Pa. For tickets call 610-444-6363.

DISCOVERY DAYS 1 p.m. Program on live animal, story, Zoo tour or craft at the Brandywine Zoo, Wilmington. Free with \$10 admission to the Zoo.

COREY HARRIS 5 p.m. Celebrate the release of his new album at Smith Bridge Cellars, 159 Beaver Valley Rd., Chadds Ford, Pa. \$10 admission. For information, call 610-558-4703.

ARTS FESTIVAL Through Aug. 21. Enjoy music, food and theater at the University of Delaware summer festival on the Hugh R. Sharp Campus, Pilottown Road, Lewes. For ticket information, call 855-1620.

OLD FIDDLER'S PICNIC 10 a.m. to 7 p.m. Enjoy country music, food and hayrides at the annual picnic at the Chester County Hibernia Park, Coatesville, Pa. \$5 parking fee. For more information, call 610-383-3812.

RICHARD GLADSTONE 8 p.m. Singer songwriter plays songs from his debut CD at Borders Books and Music Cafe on Churchman's Road, Newark. 366-8144.

SATURDAY
14

PLEASURES OF THE PAST 12:30 to 4 p.m. Visit the restored workers' community to learn about the lives of the earliest DuPont Co. employees at the Hagley Museum, Wilmington. Regular museum admission. For information, call 658-2400.

FISHING CONTEST noon to 2 p.m. Kids 15 and under reel in fish to try and make the catch of the day in Area 5 of Lums Pond State Park. Bear. For information call, 836-1724.

JERRY AND THE JUVENILES 6:30 p.m. Fifties and 60's music performed at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957.

DISCOVERY DAYS 1 p.m. Program on live animal, story, Zoo tour or craft at the Brandywine Zoo, Wilmington. Free with \$10 admission to the Zoo. For information, call 571-7850, ext. 208.

MONDAY, AUGUST 16

COUNTRY LINE DANCE 7:15 p.m. New London Singles Circle event at Mustang Corral, McCoy Motor Co., Route 273 and Wilson Road, Rising Sun, Md. For more information, call 610-869-2140.

FUN DAYS 1 to 4:30 p.m. every Monday. Participate in a bird scavenger hunt at the Delaware Museum of Natural History, Wilmington. Regular admission. For information, call 658-9111.

SKATE PARTY 7 to 9 p.m. Family skating party at the Christiana Skating Center, Newark. \$2.75 admission, \$1.50 skate rental. For more information, call 731-7270.

TUESDAY, AUGUST 17

HARRISON & BELCHER 6:30 p.m. Celtic and World music performed at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957.

SUMMER STORY HOUR 10:30 a.m. & 1:30 and 7 p.m. Program for children ages 3-and-a-half to 6 years at the Newark Free Library. 731-7550.

SUNDAY
15

PHOTO SPECIAL TO THE NEWARK POST

Blues guitarist and singer Joanna Connor performs at Cool Blues & Micro Brews, a music, beer and food festival noon to 9 p.m. on Saturday, Aug. 14, at Tubman Garrett Riverfront Park, Wilmington. For information, call 1888-3-CULTURE.

MOVIES

AMC Cinema 3 Newark

Friday, 8/13 and Saturday, 8/14
*Detroit Rock City (R) 2:00 5:30 7:45 10:00
Deep Blue Sea (R) 2:15 5:45 8:00 10:15
*Iron Giant (PG) 2:30 4:30 6:30
The Haunting (PG-13) 8:15 10:30
Sunday, 8/15-Thursday, 8/19
*Detroit Rock City (R) 2:00 5:30 7:45
Deep Blue Sea (R) 2:15 5:45 8:00
*Iron Giant (PG) 2:30 4:30 6:30
The Haunting (PG-13) 8:00 ONLY

*No Passes or Discount Tickets Accepted

Regal Cinemas-Peoples Plaza 17

Friday, 8/13-Thursday, 8/19
Bowfinger (PG-13) 11:30 Noon 2 2:30 4:30 5:15 7:15 7:45 9:30 10:15
Detroit Rock City (R) 11:45 2:10 4:45 7:50 10:20
Brokeback Palace (PG-13) 11:25 1:55 4:25 7:05 10:05
Thomas Crown Affair (R) 11:40 2:15 4:50 7:55 10:35
The Sixth Sense (PG-13) 12:10 2:40 5:25 8:00 10:30
Iron Giant (PG) 11:10 1:20 3:20 5:20 7:25
Mystery Men (PG-13) 11:05 1:50 4:35 7:20 10:40
Dick (PG-13) 12:25 2:50
Blair Witch Project (R) 11:00 11:20 1:00 1:30 3:00 3:30 5:00 5:30 7:00 7:30 9:00 9:45 11:00
Runaway Bride (PG) 11:55 2:20 4:40 5:10 7:10 7:40 9:40 10:10
Deep Blue Sea (R) 11:50 2:25 4:55 8:05 10:45
The Haunting (PG-13) 11:35 2:35 5:05 8:10 10:50
Inspector Gadget (PG) 11:15 1:15 3:25 5:40 7:35 9:35
American Pie (R) 3:45 6:00 8:15 10:55
The Wood (R) 9:50
Tarzan (G) 10:55 1:45
Star Wars (PG) 12:50 4:00 6:55 10:00

MEETINGS

FRIDAY, AUGUST 13

TAI CHI 10:15 a.m. every Friday at the Newark Senior Center, White Chapel Drive. \$20/month. Call 737-2336 for information.

FIT 'N FUN 9 a.m. Friday and Monday. Class structured to increase cardiovascular endurance and enhance strength and flexibility at the Newark Senior Center, White Chapel Drive. \$11/month. 737-2336.

2X4 SQUARE DANCE CLUB 8 - 10:30 p.m. PLUS level at Wilson School, off Polly Drummond Road. \$4 per person. 610-255-5025.

SUNDAY, AUGUST 15

CHRISTIAN SINGLES 6 to 8:30 p.m. every Sunday. Volleyball at Christiana High School. Bring your own snack or beverage. Day-care provided. 292-0508.

MONDAY, AUGUST 16

TAI CHI 2:30 p.m. every Monday at the Newark Senior Center, White Chapel Drive. \$20/month. 737-2336.

SINGLES CIRCLE 7:15 p.m. first & third Monday. New London Singles Circle at the New London Presbyterian Church, 1986 Newark Road, New London, Pa. For information, call 610-869-2140.

MOMS CLUB/BEAR 10 a.m. first and third Monday of month. Moms Club meeting at Red Lion United Methodist Church, Routes 7 & 71, Bear. For information, call

838-0593 after 4 p.m.

LINE DANCING 1 and 6 p.m. every Monday at Newark Senior Center. \$8/month. 737-2336.

BRANDYWINE CHORUS 7:30 p.m. every Monday at the MBNA Bowman Conference Center, Newark. 638-4022

NEWARK ROTARY CLUB 6:15 to 7:30 p.m. every Monday at the Holiday Inn, Newark. 368-7292.
NCCo STROKE CLUB noon on Mondays. Meeting at the Jewish Community Center, Talleyville. For information, call Nancy Traub at 324-4444.

SCOTTISH DANCING 8 p.m. every Monday at St. Thomas Episcopal Church, South College Avenue, Newark. For information, call 453-1290.

TUESDAY, AUGUST 17

PRESS OF KELLS 10:30 a.m. A presentation by two authors who relate the life of the founder of the Newark Post at the Newark Senior Center, White Chapel Drive. For information, call 737-2336.

LIFE TIMES 1 p.m. Peer discussion group meets every Tuesday at Newark Senior Center, White Chapel Drive. Free, but registration required. 737-2336.

STOP SMOKING 6:30 to 7:30 p.m. first and third Tuesday of month. Support group for smokers trying to quit held at American Cancer Society offices, 92 Read's Way, New Castle. For information, call 324-4227.

NEWARK LIONS PROGRAM 6:30 p.m. third Tuesday of month.

The Newark Lions Club meeting with program will be held at the Holiday Inn, Newark. For information, call 738-6629.

WEDNESDAY, AUGUST 18

TAI CHI 2:30 p.m. every Wednesday at the Newark Senior Center, White Chapel Drive. \$20/month. 737-2336.

F.E.M.A.L.E. 7:30 p.m. first and third Wednesdays of month. Formerly Employed Mothers at the Leading Edge meeting for moms only at St. Barnabas Church, Duncan Road. For information, call 366-0722.

THURSDAY, AUGUST 19

NEWARK MORNING ROTARY 7-8:15 a.m. every Thursday at the Blue & Gold Club, Newark. For information, call 737-1711 or 737-0724.

OVEREATERS ANONYMOUS 7 p.m. every Thursday at Education Building behind First Baptist Church, Garfield & State Streets, Kennett Square, Pa. 610-925-0160.

OPEN MIC POETRY 7 p.m. third Thursday of month. Sponsored by UD English Honor Society at Art House, Delaware Avenue, Newark. 266-7266.

ALZHEIMERS SUPPORT GROUP 7:30 p.m. on third Thursday of each month at the Newark Senior Center. For information, call 737-2336.

WEDNESDAY
18

METEORS 9:30 p.m. to midnight tonight, Thurs. and Fri. Watch a spectacular light show provided by the Swift-Tuttle comet at Brandywine Creek State Park. For more information call, 655-5740.

BRUCE ANTHONY 9:30 p.m. Jazz guitarist performs at the Iron Hill Brewery & Restaurant, East Main Street, Newark. 266-9000.

BINGO 12:45 to 1:45 p.m. Lunch and bingo at the Newark Senior Center, White Chapel Drive. \$2 lunch at 11:45. For information call, 737-2336.

HEAVENLY HASH 6:30 p.m. Rock & Roll music performed in the Summer Series at White Clay Creek State Park, Carpenter area, Route 896. Concert free but fee in effect to enter park. For information, call 368-6560.

ART AFTER HOURS 5:30 p.m. Tour followed by a demonstration at the Delaware Art Museum, Kentmere Parkway, Wilmington. 571-9590.

THURSDAY, AUGUST 19

KISMET 9:30 p.m. Soul and R & B music performed at the Iron Hill Brewery & Restaurant, East Main Street, Newark. 266-9000.

PLANET FOLLE 6:30 p.m. Cajun music at Bellevue State Park, Carr Road, Wilmington. Bring lawn chairs or blanket. 798-4957

READ & EXPLORE 2 p.m. Read a story and take related tour of Delaware Museum of Natural History, Route 52. For information call 658-9111.

FRIDAY, AUGUST 20

NATURE NUGGETS 12:30 p.m. Weekly activity and craft for children ages 4-6 and parents at the White Clay Creek State Park. \$2 per child. For reservations, call 368-6560.

BAT SEARCH 8 p.m. Look for possible sites of bat colonies in White Clay Creek Preserve. Meet at the London Tract Meeting House. For information, call 610-274-2471.

NEWARK POST ♦ CROSSWORD PUZZLE

ACROSS

1 Public weather vane?
5 Rigged situation
10 Classic order of architecture
15 Many-layered mineral
19 Genus of olives
20 Kind of mild cigar
21 Convex molding
22 Irish Isles
23 Shea tenants
24 Desert haven
25 Palindromic title
26 Noted political cartoonist
27 Back doors, once
29 Hackneyed
31 Emulates Claude Monet
33 "On Golden —"
34 Tropical vine
35 David Copperfield's bride
36 Beauty parlors
39 Ipsi follower
40 Traveler's note?
44 Mate or room starter
45 Enjoy the surf!
46 Gross, insensate

person

47 Sticky mess
48 Completely engrossed
49 Third canonical hour
50 Lowest suit in bridge
51 Small liqueur glass
52 Pierre's friend
53 Popular potherb in France
54 Pretended attack in fencing
55 Famous jockey
56 Schedule notation for
55 Across
58 Novelist Stephen
59 Deep, narrow valley
60 Conried of movies
61 Energetic
62 Diction or faction starter
63 Literary caricature
66 Anagram of spore
67 Musical conclusion?
71 Benedictine abbey site
72 Prohibition vessel?
73 Ernest Borgnine portrayal
74 Energy and vigor

75 Figure-

skater's milieu
76 Asks very earnestly
77 Bizarre
78 Curtain fabric, often
79 One, in Paris
80 Despoils
81 Kind of swindle
82 Provide refreshments
83 Canopy supports
85 Word before oven or treat
86 Jackie Mason's forte
87 Buzz or Gordon
88 Slender, graceful girl
89 Coarse file
90 City in "Kubla Khan"
93 — Park, site of Edison's laboratory
94 Delay indefinitely
98 It's before crop or canal
99 Role for Valerie Harper
101 Boy or cub
103 Designer Cassini
104 Pay to play
105 Serfs, of old
106 Mom's sister, in Sevres
107 Dross of metal
108 Affirmatives
109 Jump in sudden fright

110 Take the

helm
111 "Lights out" signal
DOWN
1 Ostentatious display
2 Bread spread
3 "— Be Buddies" (1940 song)
4 Same as 111
5 Across, in England
5 Treats with contempt
6 Large, oxlike antelope
7 Soviet news agency
8 Swiss canton
9 Counterfeit
10 Fats of early rock 'n' roll
11 Egg-shaped
12 "— the six hundred" (Tennyson)
13 Labor org.
14 Garden heaps
15 Lunatic
16 Oil-exporting country
17 List of players
18 Teeny-weeny socialists
28 Lengthy time periods
30 Scold severely
32 Johnson of comedy
34 Key or string starter
35 Lack of conviction
36 Fight or

quarrel

37 Cottonwood tree
38 Stone, in ancient Rome
39 Broad comedy
40 Dried fruit
41 "The — and the Ecstasy"
42 Last movement of a sonata
43 Senior member of a group
45 Large, supporting timbers
46 Flash on and off
49 Threefold
50 Discontinue
51 Word before truck or discussion
53 Eared seal
54 Search for concealed weapons
55 Piquant
57 Use the gray matter
58 Out of sorts
59 Social division
61 Cries like a donkey
62 Rounded point of land
63 Brush clean
64 Skirt style
65 Brought into pitch
66 Maps of town sites
67 Protective eye shield

68 Conserve of

grapes
69 Cut into cubes
70 Variety of corundum
72 Light, trifling talk
73 Chew steadily
76 Attitudes assumed for effect
77 Frontier settlements
78 City stanchion
80 Mouth or speaker starter
81 Wall St. optimist
82 Price
84 Talks idly
85 Hereditary ruler
86 Small table bottle
88 Jewish home festival
89 Letter carrier's course
90 Roentgen discovery
91 Tiptop
92 "— moment too soon"
93 Actress Freeman
94 Corn bread
95 Spicy meat stew
96 One of the tides
97 "Green — and Ham" (Dr. Seuss book)
100 White House initials
102 Bird or fish starter

**Everything
you want to
know.**

**Everything
you need to
know.**

Every week.

Subscribe today! Enjoy
convenient mail deliv-
ery. Just \$15.95 per
year, in-county.

Call 737-0724.

**NEWARK
POST**

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

Appreciate the Difference.

Call today
for a personal tour:
(410) 398-6554

CALVERT MANOR
HEALTHCARE CENTER

Our family caring for your family

1881 Telegraph Road • Rising Sun, Maryland 21911

Storewide *August* Clearance **SALE**

Everything
in both stores
up to 50% off

Making room for NEW fall merchandise

- floor samples
- discontinued items
- Extra Discounts

- 8pc Broyhill Dining Room

was \$4,238
now \$2,399

- 5pc Solid Mahogany Bedroom

by Crescent

was \$6,870
now \$3,799

- All In Stock Leather by Regency

Now 50% OFF

- Broyhill

Oval Cocktail & Commode End Table
was \$257
now 50% OFF \$128.50 your choice

- 5pc Lexington Cherry Bedroom

was \$6,838
now 50% OFF \$3,419

- La-Z-boy Recliners

starting at \$299.99

- 4pc Sherrill Living Room Suite

was \$6,426
now 50% OFF \$3,199.95

- 4pc "Eddie Bauer" Bedroom

by Lane

was \$4,871
now 50% OFF \$2,435.50

Financing Available or 3 Months Same As Cash*

*On approved credit to qualified customers

See store for details

***FREE Delivery**

Mon.-Fri. 10:00 AM-9:00 PM

10:00 AM-8:30 PM Jodlbauer's Too

Sat. 10:00 AM-6:00 PM

Sun. 12:00 PM-5:00 PM

Small print text at the bottom of the Jodlbauer's logo.

701 E. Pulaski Hwy.

Elkton, MD

410-398-5402

901 E. Pulaski Hwy.

Elkton

410-398-6200

DEDICATED TO SERVING YOUR FURNITURE NEEDS

**Choose any 1 item you've
longed for at 20% off.**
(but bring this ad!) expires Aug 31

♦ Gifts ♦ Sculpture ♦ Ornaments
♦ Furnishings ♦ Chimes ♦ Weathervanes
♦ Arbors/Trellises ♦ Garden Gates
♦ Accessories ♦ Bird Thingys

610-388-6300

On Rt. 1 in Kennett Square, 1/2 mile South of Longwood Gardens
directly across from Phillip's Mushroom Place. Open 10-5; Wed 10-7.

Chet Javorsky's "glabrous" paintings were a result of serendipity, necessity and inspiration.

SPECIAL TO THE NEWARK POST

'Glabrous' paintings began on the Newark art scene

By TERRI GILLESPIE

SPECIAL TO THE NEWARK POST

Walk into the room and the paintings just grab you by the retinas. They zing, with bold, saturated colors; figures and objects defined by dark lines. And they're big — four feet or so.

"I melt in when I'm working big," Chet Javorsky said. "All of a sudden you just disappear, come back 10 hours later and go, 'Holy moly!' That's why I paint."

In Javorsky's house/gallery (or possibly gallery/house), paintings take over the walls, march up the stairway, lean against the furniture, and congregate in the corners. He does lighthouses and animals on slate, portraits and caricatures on paper, and pastel, and Southwestern scenes on wood. But the style he terms "sophisticated primitivism" is where his renegade side comes out to play.

His subject matter ranges from Christian themes (including a Green Christ and his own take on the Four Horsemen of the Apocalypse) to the female form and wry commentary on contemporary politics and cul-

ture.

In "Technosaur," a Picasso-esque figure hunches over the computer keyboard, contemplating the Y2K debacle on his aptly named terminal. He's a purple, green, and teal everyman in the grip of technology — with taloned claws protruding from his pants legs.

"I'm always painting when I'm not working," Javorsky said, dipping a brushful of flaming orange out of his muffin-tin palette. "I like pure color — what you see in butterflies, and the greens of trees. I try to get a retinal vibration, what I think of as the heartbeat of the painting."

A University of Delaware employee and currently a custodian in Laurel Hall, Javorsky came to Delaware at age 4, graduated from Conrad High School, then spent 23 years in California, where he attended Sonoma State College. He earned his degree in studio art, "kicked around with some artists," and left behind "about 700 paintings, sold, bartered, or traded."

He's also a part-time deckhand on the Delafort, the boat that takes history buffs and sightseers on the route from Delaware City to Fort

Delaware on Pea Patch Island to Fort Mott on the New Jersey side. In fact, Captain Harris of the Delafort prompted the unique wood-and-rope suspension system Javorsky uses on some of what he calls his "glabrous" paintings.

An object lesson in creativity, adaptability, and serendipity, the artist had canvas and the urge to paint, but no stretcher bars. So he just pinned the material to the wall and got to work. Instead of stretching the finished piece, he decided to cut a random pattern into the edges. "I thought, 'This reminds me of something, I but I didn't know what.'"

The answer came while pursuing one of his bad habits — reading the dictionary. Looking up another word in the "g's," he ran across glabrous: a pelt without fur. Epiphany! The canvases looked like animal hides.

Then the Captain stopped by one day and, lending his nautical perspective, suggested threading rope through the grommets used to hang the work.

And the new art style was born.

EXHIBITS

PHOTOGRAPHS OF FRANCE Through Aug. 31 Black and white photos with scenes from cities in France on display at Newark City Hall, Elkton Rd. For information, call 239-5101.

WATERLILIES AND PLANTS Through Aug. 29. Acrylic watercolor paintings by Lancaster County artist David Brumbach on display at Longwood Gardens, Ken-

nett Square, Pa. Regular Gardens admission. For information, call 610-388-1000.

HEROES AND HEROINES Through Sept. 12. Exhibit of Delaware artist Frank Schoonover's paintings used to illustrate adventure stories at the Biggs Museum, Dover. Free admission. For information, call 674-2111.

SCULPTURE INVITATION-

AL Through Aug. 20. Exhibit of five contemporary Maryland sculptors at the Elkton Arts Center, East Main Street, Elkton. 410-392-5740.

PELERINES TO PARASOLS Through Nov. 12. Exhibit of fans, parasols, hair combs, purses, shoes, hats and other women's accessories from the 1700s through mid-1900s at the Delaware History Center, Wilmington. 655-7161.

FLASH - NOVEMBER 22, 1963 Through Sept. 5. Andy Warhol's perspective on the assassination of President John F. Kennedy in exhibit at Delaware Art Museum. 571-9590.

KIDS! 200 YEARS OF CHILDHOOD Through Feb. 19, 2001. Activities, demonstration and exhibits of what childhood was like in the 18th and 19th centuries. Includes furniture, clothing, schoolbooks, toys, games and more on display at Winterthur, Route 52. 888-4766.

ONE SMALL STEP Through Nov. 1. Exhibit on America's adventures in space at the University Gallery, old College, Main Street, Newark. Free. 831-8242.

UNION Health Care

Christine E. K. Horah, D.O.
Family Medicine

will be accepting patients August 23rd
at Suburban Plaza Shopping Center
412 Suburban Drive, Newark, DE
302-738-3770
800-842-4152

A life-long resident of Cecil County, Dr. Horah has completed her residency at Christiana Care and is eager to start her practice. During her training, she received numerous honors and awards.

Accepting Applications for September 1999

Open House
Thursday, August 19th
6:30 - 8:30

Preschool & Kindergarten
Full & Half Day Programs
with Before & After School
Care Available

ST. PAUL'S
LUTHERAN
SCHOOL

701 South College Ave,
Newark, DE 19713
Phone: (302) 368-0553

For more information or a personal tour, please
contact Sue Raeuber,
Director of St. Paul's Lutheran School

Eagle's Roost Farm & Orchard

2 miles South of North East, MD • Hances Pt. Road at Peach Place

**TREE RIPENED FREESTONE
PEACHES & NECTARINES
SWEET CORN • MELONS • VEGETABLES**

**MARKET PHONE 410-287-8610
OPEN DAILY 9:00 AM**

Don't Miss
The 13th Annual

**Hart's United Methodist Church
Peach Festival**

Sat. August 14th • 12 Noon

6 miles S. of North East on Rt. 272

School Spirit of Savings at PEOPLES PLAZA

The Millenium Class Ring

Create Your Personal
Masterpiece with
ArtCarved Class Rings.

**SPECIAL CLASS...
SPECIAL RING!**

**CLASS RINGS FOR THE
NEXT MILLENIUM**

WWW.ARTCARVED.COM/COOLEST

Del Haven Jewelers, Inc.

490 Peoples Plaza, Glasgow
Newark, DE • (302) 834-8500
222 Delaware Ave.
Wilmington, DE • (302) 571-0474
50 E. Main Street
Newark, DE • (302) 266-8100

Route 40 at Glasgow, Delaware

The Uniform Shop
450 Peoples Plaza

15% OFF
Color & Print
Warm-Ups

Sale Good Aug. 21- 27th
Mon. - Fri. 10 a.m. - 6 p.m.
Sat. 10 a.m. - 5 p.m.
Closed Sundays
We Accept Visa, MC, American
Express, Discover

302-832-7757

620 Peoples Plaza
Newark, DE.
Voice: (302) 836-8398
Fax: (302) 836-9113
www.amscomputers.net

AMD System

System Specifications
AMD K6-2 400 MHz CPU
15" 1280x1024 Color Monitor .28 dpi
64 MB PC100 SDRAM
ATI Expert@Play98 8 MB AGP Video Card
10 GB UDMA Hard Drive
40x CD-ROM
57.6 kbps Data/Fax/Voice Modem
ATX Motherboard w/ 1MB Cache
Mid-Tower ATX Case
3.5" 1.44 Floppy Drive
16-bit Sound Card
104-key Windows95 Keyboard
PS/2 3-button Mouse
Stereo Amplified Speakers
Microsoft Windows 98 w/Manual & CD
CD Pak including Encyclopedia 99

**Complete for
\$999.00**

or \$49.99
24 months
w/ Approved
Credit

• We Deliver
• Sit Down Dining
940 Peoples Plaza
Newark, DE 19713

30 Piece Wings
\$10⁹⁵ with choice of sauce,
celery and
blue cheese.
offer expires 8/31/99

302-836-9711

HOMESweetDORM

*Creature comforts to remind
them of home!*

Vera Bradley
Totes & Cosmetic Bags
Beautiful Stationary from
Crane Marcel Schurman &
William Arthur
Lotions, Bath Gels & Soaps from
Crabtree & Evelyn
Aromatique & Thymes
Bathwraps - Sleepwear
and more!

The Scented Cottage
780 Peoples Plaza
302-836-6049

TOWN HAIR SALON

160 Peoples Plaza
Glasgow, DE 19702

Family hair care
No Appointment Necessary

Dottie's CARD\$MART

50% off every card, every day.

40% OFF All Hummels

Milky Pens & Crazy Bones in stock

Beanie Baby SALE

Special Selection
3 for \$12 or 4⁹⁹ each

Peoples Plaza Shopping Center
(302) 836-4555

CONCORD Pet Food & Supplies

*Be Smart...
Shop at Concord Pet*
10% Off

Everything in the Store

With this Concord Pet coupon only. Good at all
Concord Pet locations. Not valid with any other
offers or prior purchase.
Expires 10/31/99

**Back-to-School
SAVINGS**
**Back-to-School
SAVINGS**

Concord Pike
478-8966
Suburban Plaza
368-2959

**FREE
Bushel
of Crabs**
with every
new purchase

August Clearance Event

Gambacorta

CHRYSLER • PLYMOUTH • JEEP

'99 Neons
as low as
\$9950
#7378

1999 Neons - \$2500 Under Invoice

35 2000 Neons to choose
as low as
\$11,999
#7477

- Aluminum Wheels
- Keyless Entry
- Full Power
- 5 Speed Manual
- Tilt

#7117

\$15,005 MSRP
-3,471 CATCH OF THE
DAY DISCOUNT

\$11,534

\$31,440 MSRP
-4,441 CATCH OF THE
DAY DISCOUNT
-3,000 CASH/TRADE

\$23,999
\$399* mo.

'99 LHS

#6692

**NOT A
LEASE**

ALL
GRAND CHEROKEES
& LIMITEDS
\$500
UNDER INVOICE

\$37,298 MSRP
-4,299 CATCH OF THE
DAY DISCOUNT
-3,000 CASH/TRADE

\$29,249

'99 GRAND CHEROKEE LTD

#6878

\$349* mo.

GOLD KEY
FINANCING

0%
INTEREST OR \$1750 REBATE
ON ALL BREEZES
OR CIRUS

\$21,265 MSRP
-1,516 CATCH OF THE
DAY DISCOUNT
-1,750 CASH/TRADE
-3,000 CASH/TRADE

\$14,999
\$229* mo.

Gold
Key
Financing

'99 CIRUS

11 at
Similar
Savings

OR **\$279*** mo.
(0% Interest in Lieu of
GOLD KEY REBATE)

\$31,370 MSRP
-3,101 CATCH OF THE
DAY DISCOUNT
-3,000 CASH/TRADE

\$25,269

'99 300M

#7139

ALL
GRAND VOYAGERS
\$2500
UNDER INVOICE

\$28,820 MSRP
-4,221 CATCH OF THE
DAY DISCOUNT
-1,250 REBATE
-3,000 CASH/TRADE

\$20,349

'99 GRAND VOYAGER

#6982

as low as
\$16,599

'99 SEBRING COUPE LXI

\$22,825 MSRP
-3,026 CATCH OF THE
DAY DISCOUNT
-3,000 CASH/TRADE

\$16,799
\$249* mo.

**NOT A
LEASE**

Gambacorta
CHRYSLER PLYMOUTH JEEPLAND

421 W. 7th Street
New Castle, DE

Tax, Tags & Dealer
Added Options Extra.

(302) 323-3000

**CHRYSLER
LEASING SYSTEM**
The Leasing
Professionals

**1990 CHEVROLET
CAPRICE**
Estate S/W, V8, Auto,
A/C, PW, PL, 81K Mi.
#B9775A
Was \$6995
NOW \$5995

**1990 FORD
BRONCO XLT 4x4**
Full Size, V8, All the
Buttons, Alum. Whls,
52K Mi., #82642A
Was \$9995
NOW \$8495

**1992 CHRYSLER
NEW YORKER**
6 Cyl., Beige, Full
Power, Local Owner,
65K Orig. Mi., #C7165A
Was \$6995
NOW \$5995

**1992 BUICK
LESABRE LTD**
6 Cyl., Leather, Temp
Control Wipers, Much
More! 52K Mi., #B9801
Was \$10,995
NOW \$9495

**1993 PONTIAC
SUNBIRD LE 4 DR**
4 Cyl., Auto, A/C,
Cass, 68K Orig. Mi.
#C74278
Was \$6995
NOW \$5495

**1993 BUICK
LESABRE LTD**
6 Cyl., Auto, Leather,
Alloys, 41K Orig. Mi.,
MUST SEE!
#B9793 Was \$12,495
NOW \$11,495

**1995 PLYMOUTH
GRAND VOYAGER SE**
6 Cyl., Rallye Pkg., Quad
Bucket Seats, Full Power,
44K Orig. Mi., #C8837
Was \$15,995
NOW \$13,995

**1996 SATURN
SL2 4 DR**
4 Cyl., Auto, A/C,
P/Roof, Tilt, Cruise,
#C7288A
Was \$11,995
NOW \$9995

**1997 CHRYSLER
SEBRING LXI**
Jet Black, 6 Cyl., Auto, Gold
Accent, P/Roof, A Real Gem!
12K Orig. Mi., #C7192A
Was \$18,995
NOW \$17,995

**1998 JEEP
WRANGLER SE**
4 Cyl., 5 Spd, Sound Bar,
Roll Cage, Cass., Alum.
Whls., 10K Orig. Mi.
#C8832 Was \$14,995
NOW \$13,995

LOW MILEAGE LANE

EXPERIENCING CREDIT PROBLEMS?
We Can Help
CALL (302) 323-3035

**1993 CHRYSLER
CONCORDE**
6 Cyl., Auto, Full
Power, 48K Orig. Mi.,
#C7300A
Was \$9,995
NOW \$8495

**1993 PLYMOUTH
ACCLAIM 4 DR**
6 Cyl., Auto, A/C,
Cass, 56K Orig. Mi.,
#C7061C
Was \$5995
NOW \$4995

**1994 DODGE B2500
HIGH TOP CONV**
V8, Auto, Full Power,
TV, Rear Bed, 57K Mi.,
#C8814
Was \$16,995
NOW \$14,995

**1994 BUICK
CENTURY 4 DR**
6 Cyl., Auto, PW, PL,
Tilt, Cruise, Wires,
Cass., 47K Orig. Mi.,
#C8775A Was \$9995
NOW \$8495

**1994 JEEP CHEROKEE
4 DR SPORT**
6 Cyl., Auto, A/C, Alum.
Whls, Tilt, Cruise, 57K
Orig. Mi., #C7036A
Was \$12,995
NOW \$10,995

**1993 JEEP GR.
CHEROKEE LTD**
V8, Auto, Full Power, 4x4,
CD Player, Alum. Whls.,
Temp. Control, 48K Orig. Mi.,
#C6973A Was \$18,995
NOW \$17,495

**1996 OLDS CUTLASS
CIERA S/W**
6 Cyl., Auto, A/C, PW,
PL, Tilt, Cruise, 3rd
Seat, 41K Mi., #B9780
Was \$13,995
NOW \$11,995

**1996 BUICK
ROADMASTER 4 DR**
V8, Full Power, Leather
Int., One of a Kind, 21K
Orig. Mi., #C7226A
Was \$18,995
NOW \$17,995

**1996 DODGE
CARAVAN LE**
Quad Seating, Leather Int.,
Luxury! 6 Cyl., CD Player,
Much More, 35K Orig. Mi.,
#C7272A Was \$16,995
NOW \$15,995

**1996 HONDA
CIVIC LX 4 DR**
4 Cyl., Auto Trans,
A/C, PW, PL,
19K Orig. Mi.,
#B9770
Was \$19,495
NOW \$17,995

**1996 JEEP GR.
CHEROKEE LAREDO**
6 Cyl., Auto, A/C, Alum.
Whls., 37K Orig. Mi.,
#B9770
Was \$19,495
NOW \$17,995

**1997 MERCURY
SABLE LS**
6 Cyl., Auto, A/C,
Alum. Whls., Cass.,
33K Orig. Mi., #C8829
Was \$14,995
NOW \$12,995

**1998 PONTIAC
GRAND AM SE**
4 Cyl., Auto, A/C, CD
Player, PW, PL, 12K
Orig. Mi., #C7128A
Was \$15,995
NOW \$13,995

**1998 CHRYSLER
CIRRUS LXI**
6 Cyl., Auto, Leather,
Full Power, Alum Whls.,
30K Mi., #AVH-16
Was \$15,995
NOW \$13,995

**1996 CHRYSLER
CIRRUS LXI**
6 Cyl., Auto, Leather
Int., Full Power, Alum.
Whls., 42K Orig. Mi.,
#C8842 Was \$12,995
NOW \$11,995

**1995 BUICK
RIVIERA**
6 Cyl., Super Charged, Auto
P/Moonroof, Leather, Full
Power, 50K Orig. Mi., #B9797
Was \$15,995
NOW \$14,995

**1996 CHRYSLER
SEBRING LXI**
6 Cyl., P/Roof, CD
Player, PW, PL, 31K
Orig. Mi., Alum Whls.,
#C8786 Was \$14,995
NOW \$12,995

**1995 PLYMOUTH
GR. VOYAGER**
6 Cyl., Auto, Cass., A/C,
7 Pass., Sun Screen,
44K Orig. Mi., #C8826
Was \$15,995
NOW \$13,995

Route 9 & Cherry Street., Historic New Castle • (302) 323-3012

Youth fishing tournament tomorrow

Bellevue State Park on Carr Road in north Wilmington will be holding their Annual Youth Fishing Tournament co-sponsored by the Diamond State Bassmasters tomorrow from 10 a.m. to 2 p.m. at the pond. Youths through age 15 are expected to meet at Pavilion #3. There is no activity fee or food fee for children. Adults may purchase lunch. Park entrance fees are in effect. \$2.50 for cars with Delaware license plates and \$5 for out-of-state. For more information, call the recreation office at 577-6540.

St. Paul's School registering for fall

St. Paul's Lutheran School located at 701 S. College Ave., Newark, is holding an open house on Thursday, Aug. 19. The school is currently accepting registration for the 3-year-old, 4-year-old, and kindergarten classes. For more information, call 368-0553.

Arts Alliance has children's workshops

The Newark Arts Alliance is offering photography and dance workshops for children and teens during August at the Art Ware House. Scholarships are available for the photography class for quali-

fying students.

Also, Creative Minds Summer Fling, a fun art class for ages 7-12, will meet from Aug. 23-27 at the Art Ware House. The class will focus on free experimentation in numerous art forms and students will use a range of materials to produce creative projects.

Call now for times and fees as classes are starting soon. The Art Ware House is located behind the Newark Food Co-op in the Market East Plaza. For more information and a complete listing of programs, call Tracy Fleck at 302-266-7266.

VFW holds essay competitions

Each year the Veterans of Foreign Wars and its Ladies Auxiliary sponsor competition to make youth aware of the nation's history and develop patriotism.

The competition for 7th and 8th grade students will consist of entrant typing a 300-to-400 word essay. The 1999-2000 theme is "How Should We Honor American Veterans?" The top national prize is a \$5,000 U.S. Savings Bond. The deadline to enter is Dec. 15, 1999.

The essay speech contest for 9th through 12th graders will include a prize at the state level of \$1,000 and a trip to Washington D.C. to meet with other state winners, and a national prize of a \$20,000 scholarship. The 1999-2000 contest theme is "America's Role for the Next Century."

The recorded essay must not be less than five minutes nor less than three minutes. The deadline for the essay is Nov. 1, 1999.

For more details contact a local VFW Post or call the state chair, Bill Robbins at 456-0186 or auxiliary chair Kay Minutola at 709-3505.

Weekend college at Cecil Community

Cecil Community College's Weekend College, designed especially for working adults, starts a new session on Aug. 27. Classes are held on Friday nights and Saturdays and continue through Nov. 9.

Participants can take up to nine credits in a single session and earn an associate's degree in two years by attending exclusively on weekends.

For more information and a schedule of classes offered, call the college at 410-287-1000.

Girl Scout Council looking for former Girl Scouts

Does the saying "On my honor," or making s'mores around a camp after a day of hiking bring back memories? Were you, or somebody you know, a former Girl Scout? If so, the Chesapeake Bay Girl Scout Council would like to hear from you! For more information, call 1-888-778-0321.

Openings for Newark Pre-school

The city of Newark Preschool is enrolling children for 3-year-old and 4-year-old class. The preschool is located at the Unitarian Church on Willa Road. If you have any questions, please call Newark Parks and Recreation at 366-7060.

Children's Resale to be held

The First State Mothers of Multiples of Wilmington is sponsoring a Children's Resale to be held Saturday, Aug. 22, from 8 a.m. until noon at the Nur Temple on DuPont Highway, 1/4 mile north of the 13/40 split.

Infant to teen clothing, toys, equipment, nursery furniture, maternity and refreshments will be sold at this cash only event. For more information, contact 368-9691.

State Police seeking applicants

The Delaware State Police is looking for women and men from all segments of our communities to apply to become state troopers. Individuals with a strong sense of integrity, loyalty, honesty, and commitment to public service are strongly encouraged to apply.

Applicants must have the following minimum qualifications to

apply: 60 college credits; US citizen; 21 years of age; physically fit; valid drivers license; good financial record; no felony convictions. The starting salary is \$37,985 plus benefits.

For information, call the Recruit Information Line at 739-7300, 24 hours a day, or 739-7846, Monday through Friday 8 a.m. to 4 p.m.

St. John's Lutheran accepting applications

St. John's Lutheran School located at 135 S. Old Baltimore Pike in Christiana is accepting applications for enrollment into the elementary school for grades pre-kindergarten through 8. Limited space is available. For information, call 738-6806.

Run For Kids scheduled

ABATE of Delaware, a nonprofit, statewide alliance of motorcycle enthusiasts, is sponsoring a Run For Kids, on Sunday, Aug. 29. A donation of a new toy or \$5 per person will benefit the Ronald McDonald House of Delaware and the duPont Hospital for Children. In New Castle County, motorcyclists leave Prices Corner at 1 p.m. for the parade to the Ronald McDonald House and duPont Hospital for Children. For information, call the Ronald McDonald House at 302-656-HUGS (4847).

Advertise in the Newark Post Dining Section

Call
(302) 737-0724
to reserve
your space.

BENTLEYS

RESTAURANT & BANQUET FACILITIES
Rt. 40 Elkton 1/2 Mile From MD/DE Line

- Happy Hour 3 to 7 PM
- Early Bird Specials \$7.95
- Daily Lunch & Dinner Specials
- Kids Meals \$2.95
- Late Night Menu
- Sunday Brunch \$9.95
- DJ & Dancing Fri. & Sat.

Bridal Showers
Wedding Receptions
Rehearsal Dinners
Birthday Parties
Retirement Dinners
Baby Showers
Anniversary Parties
Meetings/Seminars

Book Your Next Event At Bentleys

Mon.-Thurs 11AM-11PM Enter Drawing to Win Bentley T-Shirts
Fri. & Sat. 11AM-2AM This week's winner
Sunday 9AM-11PM Jordane Wiseman

410-398-3252

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

Subscribe today!

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

Call 737-0724.

LUSCIOUS LOBSTER

THURSDAY NIGHT IS LOBSTER NIGHT!

Daily Lunch Specials

FEATURING

- Crabs • Alaskan Crab
- Crab Cakes • Shrimp • Clams
- Always - Fresh Fish

Woody's
CRAB HOUSE

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

Open Tues. - Thurs. 11:30 - 9 • Fri. & Sat. 11:30 - 10
Sunday 11:30 - 8 • CLOSED MONDAY

Enjoy
Walter's Summertime Seafood Sensation!

- Crab Imperial
- Cold Water Lobster Tail
- Fresh Fishes
- Shrimp Scampi

Temperature Controlled Wine Cellar

WALTER'S STEAKHOUSE
LATE DINING

J. Walter Constantinou
Proprietor

802 N. Union Street
Wilmington, DE

302-652-6780

08/14/99 R44544

Country Pride RESTAURANT
1400 Elkton Rd. • Elkton, MD
410-398-7000

ALL YOU CAN EAT BUFFETS 11 AM TO 10 PM

Day	Menu	Lunch	Dinner
Monday	Stuffed Green Peppers Pork Chops Chicken Parmesan	6.99	7.49
Tuesday	Chicken Pork Chops Salisbury Steak Hand Carved Roast Beef & Ham	7.99	8.99
Wed	Chicken Roast Beef Fish	6.99	7.49
Thursday	Meatloaf Liver & Onions Chicken Scallopini	6.99	7.49
Friday	Fish Salisbury Steak Chicken & Saus Gumbo Hand Carved Roast Beef & Ham	7.99	8.99

All Buffets include Fresh Salad Bar, Homemade Soups, Breads & Desserts

The place to stop when you're on the go.

COUPON
\$2.00 off
buffet only
per person in party

Valid till Sept. 30, 1999

COUPON
\$2.00 off
buffet only
per person in party

Valid till Sept. 30, 1999

COUPON
\$2.00 off
buffet only
per person in party

Valid till Sept. 30, 1999

Sports

HIGH SCHOOLS UNIVERSITY OF DELAWARE • LEAGUES

Newark National opens tourney with 11-1 win

Delaware representative mauls New Jersey champ at Eastern Regional, then gets eliminated after losing to Connecticut and Maryland

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

WEST DEPTFORD, N.J. - Displaying the power, defense and pitching that helped it win the Delaware state championship, Newark National demolished Vineland, N.J., 11-1 in an opening-round game of the Mid-Atlantic Senior Little League Baseball Tournament last Saturday at Union Field. Newark out-hit Vineland, the

South Jersey representative, 14-3, and got hits from 10 different players.

A five-run uprising in the bottom of the sixth, highlighted by Pat Ferris, three-run homer, ended the game on the 10-run mercy rule. Left-hander Mark Romanczuk struck out six in going the distance to raise his post season record to 5-0.

"This was a great stand," Ferris said. "We came out hitting the ball. Our pitcher, Romanczuk, threw the

ball well and we put the ball in play and hit it where they weren't."

Romanczuk walked five batters, including the first two batters in the second inning. But he got out of trouble by getting two outs on grounders and the last one on a strikeout.

In the first, Romanczuk had helped himself by picking off Julio Martinez, who had singled with two outs.

Vineland's run came as a result of a walk to Jose Melendez in the

fifth. Melendez ended up on third courtesy of two wild pitches and scored on a single by Jose Rodriguez. But by then, Newark had a 4-0 lead it had built in the second inning off losing pitcher Luis Torres (3-1).

Romanczuk led off with a walk and went to second on a passed ball. Brandon Farmer then doubled Romanczuk home and Eric Spiese followed with a single to score Farmer. Mike Murray then doubled to put runners at second and third,

and Gregg Moore plated both with a single.

In the fifth, Ferris led off with a single. With one out, Mark Rash hit into a 6-4 fielder's choice. Romanczuk then kept the inning alive with a single, and Farmer and Spiese followed with RBI-singles.

In the sixth, pinch hitter Kellan Phelan singled home Adam Sloan to make it 7-1. Ferris later hit a first-pitch fastball from reliever Jason Maldonado over the fence in right center to make it 10-1.

A sacrifice fly by Farmer scored Rash, who had doubled, with the winning run.

Romanczuk, who threw 116 pitches, said he's been sharper than he was against Vineland.

"I got in a little bit of trouble," Romanczuk said. "But that's because I was wild and walking guys. Plus, the ump squeezed me a little bit; a tight strike zone up here compared to Delaware."

"The hitters are a little better. They make contact. They foul off the pitch you think you're going to get them on, so you have to go to another pitch."

"Today I mixed up my pitches a lot more than I normally do because my fastball was missing for some reason. Maybe mechanical problems. I don't know."

"When the strike zone is that tight, it's hard for anybody to throw strikes," said Newark Manager Dick Vitek. "And he struggled, but he's one of those kids that whether he's struggling or not, he's going to give you 200 per cent; just keep coming at you until he's done."

Romanczuk said he was also aided a bit by some scouting. He had played in New Jersey and knew someone who was able to tell him how to pitch to the meat of Vineland's order - the three, four

Newark National centerfielder Pat Ferris belts a three-run homer in the sixth inning against South Vineland, N.J., to give his team a 10-1 lead. Newark went on to win 11-1. Ferris also had a double. South Vineland catcher Sean Fernandez looks on.

See NATIONAL, 19 ►

Brookside Bambinos host regional for 9-year-olds

By LEN BROWN

NEWARK POST STAFF WRITER

For seven weeks a group of 15 antsy eight-and-nine year olds from the Brookside Babe Ruth Bambino Baseball League practiced for the Bambino 9-Year-Old Mid-Atlantic Regional Invitational Tournament.

When, finally, Brookside got its chance to take the field last Friday night at Brookside Park, the lack of competitive play since mid-June caught up with the tournament's host team.

Did it ever.

Handed numerous chances by Brookside miscues in the field, Piedmont of Hockessin - the Delaware State 9-Year-Old Tournament Champions - scored 12 first inning runs and never looked back in going on to score a football-like 21-14 win.

"We didn't come game ready," said Ed Pilato, Brookside manager.

As the host team, Brookside received an automatic berth in the Mid-Atlantic. Being assured a spot in the tourney field is a big plus. There's no pressure or anxiety of hav-

ing to capture a state tournament to continue post-season play.

However, as Pilato saw it, not playing competitively since his young all-star team was selected turned out to be a big minus.

"We weren't able to get into any of the other (invitational) tournaments," said Pilato, who saw his team go out and play under game-like conditions only once since it was selected.

And, that one practice experience was against Piedmont, Friday's opponent.

While the Brookside all-stars spent the better part of the summer practicing against themselves, Piedmont and the other five teams that came to Newark for the Mid-Atlantic were being tournament tested to earn a berth into the regional.

Down 12-0 before it even came to bat, Brookside did battle back to make it 12-10 after two innings. A bases-clearing double by Tommy Schilling was the big blow in a six-run first and, after scoring four more runs in the second, the hosts felt confident.

But that confidence was shattered in the

See BROOKSIDE, 22 ►

Parson's football career at Maryland put on hold

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

The college football career of former Newark High running back Richie Parson Jr., who had planned to attend the University of Maryland on an athletic scholarship, has been delayed because of academic ineligibility.

In a telephone interview Wednesday night, Parson said he will attend Milford Academy, a preparatory school in Connecticut, on a scholarship.

There, he'll try to raise his Scholastic Aptitude Test score to meet the academic requirements of Maryland.

Parson declined to say what his best SAT score has been, but had a 2.5 grade point-average at Newark.

The NCAA minimums for participating in sports are 2.0 GPA and 800 SAT score. Parson said he's exceeded the minimum for the SAT, but failed to meet the sliding scale mark necessary for his GPA.

Parson, who helped lead Newark to two consecutive Division I football titles as a junior

FILE PHOTO

Richie Parson Jr., a graduate of Newark High, carries the ball in the Blue-Gold All-Star Game.

See PARSON, 21 ►

National wins state title

► NATIONAL, from 18

and five hitters. Romanczuk kept the ball outside to them especially with breaking balls, and they went a combined 1-for-6.

Vitek said his team had two main goals entering the eight-team, double-elimination tournament. The first was getting into winners bracket play to avoid playing more games, and the other was to represent Delaware well.

Since the tournament was moved to the impressive Union Field complex in 1991, Delaware has won the event twice - Brandywine won it last year and Midway in 1996. Canal was runner-up in 1997 after winning its first three games.

Newark National finished fifth with a 1-2 record in its only appearance here in 1991.

"(Winning) is what we came here for," Vitek said. "We're going to stay in the winners bracket as far as we can. If we do it right, maybe we'll uphold the good name Delaware's had in this tournament."

"The reason we didn't have to play in (qualify for a berth) was because Delaware teams in the past had such a good record here, they forced the New England teams to play off to get in. It used to be that Delaware and the Mid-Atlantic teams had to play off to get in."

"It's nice to be the Delaware team that everybody takes for granted because you're such a small

Members of the Newark National Senior League baseball team celebrate after winning the state championship game over Dover last week in Milford. The win advanced Newark National into the Senior League Eastern Regional in West Deptford, N.J.

Newark National falls to Connecticut, Maryland

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

WEST DEPTFORD, N.J. - Mike Scappatura's two-run homer in the bottom of the fifth inning lifted Stratford, Conn., to a 4-2 victory over Newark National in Senior Little League Eastern Regional play Sunday night.

The loss sent Newark into a game Monday night against Cambridge, Md., in the eight-team double-elimination tournament. Hyde Park, N.Y., faced Vineland, N.J., in another game.

Newark's Mark Rash (1-2) allowed four hits, walked none and struck out seven. Newark committed four errors, while Stratford had none.

Stratford's John Haydu allowed five hits, walked two and struck out five. He improved to 4-0 in post-season play.

Newark took a 1-0 lead in the first inning when shortstop R.T. Plumsy walked and centerfielder Pat Ferris followed with a single. When first baseman Mark Romanczuk flied out to center, Plumsy went to third.

Second baseman Brandon Farmer then drove in Plumsy with a single.

In the bottom of the first, Stratford's Cisco Borres reached on a bunt single and went to second on an error by Rash. Borres went to third on a sacrifice bunt by Brad

Batoh and when Tyrone Motley reached base on a fielder's choice, Borres scored on an error by catcher Mike Murray.

Rash ended the inning by picking Motley off first.

In the fifth, Stratford's Chris Kaplan singled to left and Scappatura homered over the right-field fence to make it 3-1.

In the sixth, Rash tripled to center field and Mike Tipping came in as a pinch-runner. After an infield out, Farmer scored Tipping with a sacrifice fly to center.

Stratford got an insurance run in the bottom of the inning when Motley singled and later scored on an

infield error.

Ousted by Maryland

Newark National's bid to play in the Senior Little League World Series ended Monday when Cambridge, Md., beat the Delawareans 5-1 in Eastern Regional play.

Newark finished the tournament 1-2. R.T. Plumsy provided the lone run with a homer in the bottom of the seventh.

Brandon Farmer and Mike Murray each had doubles for Newark. Pat Ferris, Mark Rash, and pinch hitter Kellan Phelan also had hits. Ferris pitched four innings and

took the loss. He allowed seven hits and four runs, but only two were earned. Newark committed three errors to one for Cambridge.

Plumsy pitched the last three innings, allowing three hits and one earned run.

Cambridge pitcher Howard Todd went the distance. He walked two and struck out eight.

Dustin Edgar and Steve Twilley

both went 3-for-4 with a run scored for Cambridge. Edgar also drove in a run.

Also Monday, South Vineland, N.J., was eliminated by Hyde Park, N.Y., when it lost 7-5.

In a double-header on Tuesday night, Hyde Park faced Cambridge and Franklin, Pa., played Stratford, Conn.

GLOBAL

Computer Solutions

Sales / Upgrade / Service / System Configuration

Notebooks / Barebones Systems
http://gcsweb.hypermart.net

Back-To-School Special

AMD K6 Systems

AMD K6-2/350 w/ Fan
32 Mb RAM
4.3 Gb HD
4mb Video RAM
ATX Mid-tower Case
16-bit Sound Card
56K v.90 Modem
Keyboard, Mouse, Speakers
40x Acer CD-ROM
Windows 98 CD
1.44mb Floppy Drive
100mhz Motherboard

90 Days
Same as cash

Same day service on most repairs.
Financing available.

Systems Starting At
\$599⁰⁰

Monitor separate

Phone: (302) 836-8104
Fax: (302) 836-4510
Email: global1@magpage.com

1015 Governors Place
Bear, DE 19701

POLL SETUP DORIC MICA
OLEA CLARO OVULO ARAN
MEYS OASIS MADAM NASTY
POSTERNS TRITE PAINTS
POND LIANE DORA
SALONS FACTO POSTCARD
GLASS DAME DRYTE BLOO
RAPY TERCE CRUISE PONY
AMI ORACH FEINT SANGE
POSTIME CRANE CANYON
HANS DRISK MALE
SATIRE PROSE POSTLUDE
CLUNY FLASK MARTY VIM
RINK PRAYS OUTRICE LACE
UNE LOOTS DUNGO CATER
BEDPOSTS DUTCH COMEDY
RUTH SYLPH RASP
NAMADO MENLO POSTPONE
ROOT RHOA SCOUT OLEG
ANTE ESNEA TANTE SLAG
VEAS START STEER TAPS

FREE
Hot Dogs and Soda
this Weekend at
New Castle Location

Come See HEARTLAND'S

SUPER TENT SALE

Going on This Weekend

10x8x8 \$959
with 6 ft. sidewall

10x12x8 \$1199
with 6 ft. sidewall

12x16x10'6" . . . \$2479
with 8 ft. sidewall
includes garage door!

10x10x10 . . . \$1259
with 6 ft. sidewall

Made of 100% Heart RedWood

Check Out Our 24 Assorted Sizes of Playground Systems

Ask About Our New Doors!

Visit Our Website
www.heartland.com

HEARTLAND
453 Pulaski Hwy. • New Castle, DE
302-322-2880

Canal juniors fall in state final

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

Hollywood script writers couldn't have come up with a more exciting way to end the Junior (13-14) State Softball Tournament - a 0-0 score entering the final inning of the final game.

The opponents - Canal and Cape Henlopen - had both played like champions the previous six innings by stifling rallies with superb pitching and defense.

But talent ultimately tipped the storyline in favor of Cape Henlopen, who earned a 2-0 victory to advance to the Eastern Regional in Syracuse, N.Y.

Canal, which had lost to Cape Henlopen 6-5 in the tournament opener, came back to beat that team 5-2 to earn a spot in the championship game. To do that, they had hit Cape Henlopen pitcher Colby Cooper fairly well in both the loss and the win.

But Cooper, even though she only finished with three strikeouts, was nearly untouchable in the championship game, holding Canal to four singles. Two were infield hits off the glove of third baseman

Jen Carter.

"This wasn't our night to hit," said Canal Manager Tom Maloney. "We should have saved a couple from the other night for tonight."

"(Cape Henlopen) played a great game. They didn't make mistakes. When we did put it in play, they doubled it up."

"But you can't feel too bad about getting beat by them. It's real disappointing. We really thought we were going to do it. I think everybody on the team expected to be moving on. But when it's not your day... there were a lot of tears in the dugout."

Canal's Stacy Maloney, meanwhile, was nearly as effective as Cooper. She allowed a single in the first inning, but centerfielder Jenna Billic made a nice running catch of a sinking line drive for the third out.

Maloney allowed a bloop single and a walk in the third, but shortstop Amber Hicken, the pitching heroine of the previous night, ended the threat by making a nice scoop and throw to third baseman Christa Hooper to force the runner for the final out.

In the fourth, Cooper and Carter led off with singles. But leftfielder Ashley James made a superb play by catching a popup on the run, then

firing a throw to second for a double play. Maloney then struck out Andrea Carey to end the inning.

In the fifth, consecutive errors by Hicken with one out put two runners aboard, and a single by Christy Smith loaded the bases.

But Hicken made a remarkable play on the next batter. She fielded a sharply-hit grounder that forced her to her knees, but managed to unleash a strong throw home to catcher Debbie Slifer for a forceout. Cooper then popped out to right to end the inning.

Hooper got her team's first hit with a sharply hit grounder with one out in the fifth. But Cooper got the next two batters on a popout and a grounder.

In the sixth, Canal's Faye Morando led off with a single. After Cooper fanned Laura Burns, Maloney stroked a single to left. But Cooper got Jaclyn Temple on a popout and James on a fielder's choice to end the threat.

Cape's Gina D'Amico led off the seventh with a walk, and after Maloney struck out Christine Williams, Christy Smith singled to center. Amanda Warrington then drove in both runners when she hit a screaming line drive that James was able to get a glove on as she moved to her left, but was unable to catch.

In the seventh, Cooper got the first two outs before Slifer singled to right. But Cooper wiggled out of danger once again when she got Billic on a popout to left to end the game.

"It's a great bunch of kids. I really enjoyed working with them," Maloney said. "The parents were all the same; very supportive. But I hope they'll all be playing high school in the area next year. I'll go watch them grow up."

Four Canal players will be eligible to compete in this division next year: Maloney, Christa Hooper, Jenna Billic and Jessica Shinn.

"We had a lot of fun. Everybody got along great and we tried our best, but it just didn't work out," said Slifer. "I felt we were going to win because we won the last game and I thought they might have been down a little bit. But we just didn't get the hits tonight and they played real well."

"We left a lot of runners stranded tonight, we left a lot of runners stranded last night," said Cape Henlopen Manager Bobby McIlvain.

"But I think we learned a lot from the loss: don't underestimate Canal. They're a very good team. It's a great group of girls."

BOWLING

Special summer for this 11-year-old

By LEN BROWN

NEWARK POST CONTRIBUTING WRITER

When John Jenson of Newark goes back to school next month at Red Lion Christian Academy, if he is asked to write a "What I Did on Summer Vacation" essay, his teacher had better be prepared to be amazed and astonished.

Yes, for the 11-year-old Jenson - known as "John Boy" since his father is also named John - the Summer of '99 has been active, enjoyable and rewarding.

Now, most youngsters would be button-popping proud to tell their classmates any one of the following:

"Hey, I was super on my league baseball team - and was picked for the all-star team!"

Or, "Hey, I was a terror on the links and you should see all the trophies I won!"

Or, how about, "Hey, you should have been at the bowling tournament when I won a college scholarship!"

As it turns out, young Jenson wouldn't need to select just one of the above accomplishments to write about - he did all of them!

As a member of the Brookside Babe Ruth Bambino League, John Boy was selected to the league's 11-12 all-star team.

Four years ago, after he went to see the McDonald's LPGA Championship, John Boy decided he wanted to try his hand at golf.

How good has he become since that first driver was put in his hand?

Good enough to shot 85 scratch! Twice!

And, good enough to win six out of the nine Philadelphia PGA junior tournaments that he has entered this summer. He finished second, third and fourth in the others!

What about the college scholarship?

Well, father and son competed together in an adult-youth league during this past winter at nearby Elk Lanes, in Elkton,

Md. Dad, an accountant for Montell USA, averaged 144, John Boy 128.

The owner of Elk Lanes, Helen Widdoes, provided them with information about the Bowling Proprietors Association of America (BPAA) International Family Bowling Tournament, a handicap event that offered scholarship. She was even gracious enough to let Dad use a "house" ball that he had grown attached to in his league play.

The Jenson's decided to give the tournament a try, entering a qualifying tournament at Odenton (Md.) Lanes. They advanced through the qualifier to the Maryland state finals, also held at Odenton, and they won!

"When we won the Maryland title (age bracket for youth 12-and-under)," said Dad, "that got us into the (International) finals."

At the International finals held a couple of weeks back at Palmyra (Pa.) Lanes, the Jenson's competed against 32 other pairs from throughout the U.S. and Canada. After all the pairs bowled six games, the Jenson's were in sixth place making the cut to the top eight teams.

In the next round, using a "Baker Style" format where the team pair alternates bowling every-other-frame, the Jenson's vaulted into the lead as the top three teams advanced to the stepladder finals.

As the top-seeded pair in the head-to-head finals, John Boy was guaranteed scholarship money, \$3,000 if he and his dad won, \$2,000 if they lost.

"We bowled this father and son from Nebraska (in the title game)," said Dad, "and, after they bowled a 198 game, they got real hot and beat us 290-227 (with handicap)."

To many, the Summer of '99 will long be remembered for being dry and hot.

But, for John Boy Jenson, it was real cool being a baseball all-star, golf champion and bowling well enough to put a little something away for college.

ESTATE AUCTION

Subject to Confirmation

Magnolia Place - Rodeheaver Retreat

Immediate Possession

Secluded • Quiet • Beautifully Landscaped • 2.4 acres • 3 Bedroom, 2 Bathroom Brick Rancher • 48 Canvasback Lane, Charlestown, MD •

Preview: Sunday, August 15th 1:00 p.m. to 3:00 p.m.

Auction: Saturday, August 21st 11:00 a.m. - on the premises

Magnolia Place! Enter the beautiful seclusion along the paved drive, past the magnolia trees to the shaded brick rancher and you could be home! The house has a one car attached garage with automatic opener. There are three bedrooms and two full baths, one of which also houses the included washer & dryer. The modern kitchen has plenty of counter and cabinet space, breakfast area & a 5'6" X 12' pantry with shelves. A new eye level roper microwave, electric range, dishwasher, & refrigerator/freezer are all included.

This spacious home boasts a newly carpeted formal dining room & living room. A large brick fireplace, with heatilator, has a full raised brick hearth and mantle to give the family room a warm, cozy atmosphere. Just to make sure, there is also a wood burning stove. The basement includes a family room & full kitchen.

Also included: ceiling fans in all rooms, central vac system, cable TV, & all the draperies. There is a new detached 2 car garage, with a workshop & bathroom, plus another frame garage. All these wonderful amenities on a private 2.4 acre lot, beautifully landscaped with roses & flowers & of course, those stately magnolias.

Available for immediate possession!

Plus: Nearby access to the North East River, Charlestown has a new boat ramp. Also close by are sports fields with a tennis court. Charlestown Elementary School is within easy walking distance.

Terms: \$10,000.00 deposit at time of auction.

Directions: Coming from the east or west - Take Route 40 to Route 7 West, turn on Route 267. Canvasback Lane is across from the Elementary School. Signs will be posted.

The above information has been obtained from reliable sources. Now liability for its accuracy or omission is assumed by the seller or its agents. Announcements made at the time of sale take precedence over all printed and oral information.

R.C. BURKHEIMER & ASSOC.

REALTORS-AUCTIONEERS-APPRAISERS • TRI-STATE'S FOREMOST AUCTION FIRM

(410) 287-5588 • FAX (410) 287-2029 • 800-233-4169

Fine Quality Summer

AMERICAN AUCTION

Consisting of Two Large Private Collections to be sold

Unreserved and Select Quality Additions

Saturday • August 21, 1999 • 10 am

Location: Aetna Fire Hall, Newark, Delaware

Featuring 18th & 19th Century American & English Art, Furniture, Decorative Accessories and Rugs

EXHIBITION: Saturday, August 21 • 8am- Start of Sale
For More Information or Catalog by Mail, Please Call us at
(410) 820-4000 • FREE On-Line Illustrated Catalog on
the World Wide Web at www.decaroauctions.com

DeCaro Auction Sales, Inc.

8133 Elbow Rd., Easton MD 21601 (410) 820-4000

36th Annual Havre de Grace Arts & Crafts Show

HARFORD COUNTY, MARYLAND

Saturday and Sunday

August 21 & 22, 1999

10 am to 5 pm

TYDINGS MEMORIAL PARK

"Where the Bay meets the
Susquehanna River"

ARTS ♦ CRAFTS ♦ FOOD
ENTERTAINMENT ♦ TOURS

Boat Slips Available

For Information Write: P.O. Box 150,
Havre de Grace, MD 21078

(410) 939-9342 or E-Mail: artshow@grafi.com
Web Page: <http://www.grafi.com/artshow>

1-95, Exit 89, Havre de Grace, Follow Signs

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

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

Canal juniors fall in state final

By CHRIS DONAHUE

NEWARK POST STAFF WRITER

Hollywood script writers couldn't have come up with a more exciting way to end the Junior (13-14) State Softball Tournament - a 0-0 score entering the final inning of the final game.

The opponents - Canal and Cape Henlopen - had both played like champions the previous six innings by stifling rallies with superb pitching and defense.

But talent ultimately tipped the storyline in favor of Cape Henlopen, who earned a 2-0 victory to advance to the Eastern Regional in Syracuse, N.Y.

Canal, which had lost to Cape Henlopen 6-5 in the tournament opener, came back to beat that team 5-2 to earn a spot in the championship game. To do that, they had hit Cape Henlopen pitcher Colby Cooper fairly well in both the loss and the win.

But Cooper, even though she only finished with three strikeouts, was nearly untouchable in the championship game, holding Canal to four singles. Two were infield hits off the glove of third baseman

Jen Carter.

"This wasn't our night to hit," said Canal Manager Tom Maloney. "We should have saved a couple from the other night for tonight."

"(Cape Henlopen) played a great game. They didn't make mistakes. When we did put it in play, they doubled it up."

"But you can't feel too bad about getting beat by them. It's real disappointing. We really thought we were going to do it. I think everybody on the team expected to be moving on. But when it's not your day... there were a lot of tears in the dugout."

Canal's Stacy Maloney, meanwhile, was nearly as effective as Cooper. She allowed a single in the first inning, but centerfielder Jenna Billic made a nice running catch of a sinking line drive for the third out.

Maloney allowed a bloop single and a walk in the third, but shortstop Amber Hicken, the pitching heroine of the previous night, ended the threat by making a nice scoop and throw to third baseman Christa Hooper to force the runner for the final out.

In the fourth, Cooper and Carter led off with singles. But leftfielder Ashley James made a superb play by catching a popup on the run, then

firing a throw to second for a double play. Maloney then struck out Andrea Carey to end the inning.

In the fifth, consecutive errors by Hicken with one out put two runners aboard, and a single by Christy Smith loaded the bases.

But Hicken made a remarkable play on the next batter. She fielded a sharply-hit grounder that forced her to her knees, but managed to unleash a strong throw home to catcher Debbie Slifer for a forceout. Cooper then popped out to right to end the inning.

Hooper got her team's first hit with a sharply hit grounder with one out in the fifth. But Cooper got the next two batters on a popout and a grounder.

In the sixth, Canal's Faye Morando led off with a single. After Cooper fanned Laura Burns, Maloney stroked a single to left. But Cooper got Jaclyn Temple on a popout and James on a fielder's choice to end the threat.

Cape's Gina D'Amico led off the seventh with a walk, and after Maloney struck out Christine Williams, Christy Smith singled to center. Amanda Warrington then drove in both runners when she hit a screaming line drive that James was able to get a glove on as she moved to her left, but was unable to catch.

In the seventh, Cooper got the first two outs before Slifer singled to right. But Cooper wiggled out of danger once again when she got Billic on a popout to left to end the game.

"It's a great bunch of kids. I really enjoyed working with them," Maloney said. "The parents were all the same; very supportive. But I hope they'll all be playing high school in the area next year. I'll go watch them grow up."

Four Canal players will be eligible to compete in this division next year: Maloney, Christa Hooper, Jenna Billic and Jessica Shinn.

"We had a lot of fun. Everybody got along great and we tried our best, but it just didn't work out," said Slifer. "I felt we were going to win because we won the last game and I thought they might have been down a little bit. But we just didn't get the hits tonight and they played real well."

"We left a lot of runners stranded tonight, we left a lot of runners stranded last night," said Cape Henlopen Manager Bobby McIlvain.

"But I think we learned a lot from the loss: don't underestimate Canal. They're a very good team. It's a great group of girls."

BOWLING

Special summer for this 11-year-old

By LEN BROWN

NEWARK POST CONTRIBUTING WRITER

When John Jenson of Newark goes back to school next month at Red Lion Christian Academy, if he is asked to write a "What I Did on Summer Vacation" essay, his teacher had better be prepared to be amazed and astonished.

Yes, for the 11-year-old Jenson - known as "John Boy" since his father is also named John - the Summer of '99 has been active, enjoyable and rewarding.

Now, most youngsters would be button-popping proud to tell their classmates any one of the following:

"Hey, I was super on my league baseball team - and was picked for the all-star team!"

Or, "Hey, I was a terror on the links and you should see all the trophies I won!"

Or, how about, "Hey, you should have been at the bowling tournament when I won a college scholarship!"

As it turns out, young Jenson wouldn't need to select just one of the above accomplishments to write about - he did all of them!

As a member of the Brookside Babe Ruth Bambino League, John Boy was selected to the league's 11-12 all-star team.

Four years ago, after he went to see the McDonald's LPGA Championship, John Boy decided he wanted to try his hand at golf.

How good has he become since that first driver was put in his hand?

Good enough to shot 85 scratch! Twice!

And, good enough to win six out of the nine Philadelphia PGA junior tournaments that he has entered this summer. He finished second, third and fourth in the others!

What about the college scholarship?

Well, father and son competed together in an adult-youth league during this past winter at nearby Elk Lanes, in Elkton,

Md. Dad, an accountant for Montell USA, averaged 144, John Boy 128.

The owner of Elk Lanes, Helen Widdoes, provided them with information about the Bowling Proprietors Association of America (BPAA) International Family Bowling Tournament, a handicap event that offered scholarship. She was even gracious enough to let Dad use a "house" ball that he had grown attached to in his league play.

The Jenson's decided to give the tournament a try, entering a qualifying tournament at Odenton (Md.) Lanes. They advanced through the qualifier to the Maryland state finals, also held at Odenton, and they won!

"When we won the Maryland title (age bracket for youth 12-and-under)," said Dad, "that got us into the (International) finals."

At the International finals held a couple of weeks back at Palmyra (Pa.) Lanes, the Jenson's competed against 32 other pairs from throughout the U.S. and Canada. After all the pairs bowled six games, the Jenson's were in sixth place making the cut to the top eight teams.

In the next round, using a "Baker Style" format where the team pair alternates bowling every-other-frame, the Jenson's vaulted into the lead as the top three teams advanced to the stepladder finals.

As the top-seeded pair in the head-to-head finals, John Boy was guaranteed scholarship money, \$3,000 if he and his dad won, \$2,000 if they lost.

"We bowled this father and son from Nebraska (in the title game)," said Dad, "and, after they bowled a 198 game, they got real hot and beat us 290-227 (with handicap)."

To many, the Summer of '99 will long be remembered for being dry and hot.

But, for John Boy Jenson, it was real cool being a baseball all-star, golf champion and bowling well enough to put a little something away for college.

ESTATE AUCTION

Subject to Confirmation Immediate Possession

Magnolia Place - Rodeheaver Retreat

Secluded • Quiet • Beautifully Landscaped • 2.4 acres • 3 Bedroom, 2 Bathroom Brick Rancher • 48 Canvasback Lane, Charlestown, MD •

Preview: Sunday, August 15th 1:00 p.m. to 3:00 p.m.

Auction: Saturday, August 21st 11:00 a.m. - on the premises.

Magnolia Place: Enter the beautiful seclusion along the paved drive, past the magnolia trees to the shaded brick rancher and you could be home! The house has a one car attached garage with automatic opener. There are three bedrooms and two full baths, one of which also houses the included washer & dryer. The modern kitchen has plenty of counter and cabinet space, breakfast area & a 5'6" X 12' pantry with shelves. A new eye level roper microwave, electric range, dishwasher, & refrigerator/freezer are all included.

This spacious home boasts a newly carpeted formal dining room & living room. A large brick fireplace, with heatilator, has a full raised brick hearth and mantle to give the family room a warm, cozy atmosphere. Just to make sure, there is also a wood burning stove. The basement includes a family room & full kitchen.

Also included: ceiling fans in all rooms, central vac system, cable TV, & all the draperies. There is a new detached 2 car garage, with a workshop & bathroom, plus another frame garage. All these wonderful amenities on a private 2.4 acre lot, beautifully landscaped with roses & flowers & of course, those stately magnolias.

Available for immediate possession!

Plus: Nearby access to the North East River, Charlestown has a new boat ramp. Also close by are sports fields with a tennis court. Charlestown Elementary School is within easy walking distance.

Terms: \$10,000.00 deposit at time of auction.

Directions: Coming from the east or west - Take Route 40 to Route 7 West, turn on Route 267. Canvasback Lane is across from the Elementary School. Signs will be posted.

The above information has been obtained from reliable sources. Now liability for its accuracy or omission is assumed by the seller or its agents. Announcements made at the time of sale take precedence over all printed and oral information.

R.C. BURKHEIMER & ASSOC.

REALTORS-AUCTIONEERS-APPRAISERS • TRI-STATE'S FOREMOST AUCTION FIRM®

(410) 287-5588 • FAX (410) 287-2029 • 800-233-4169

Fine Quality Summer

AMERICAN AUCTION

Consisting of Two Large Private Collections to be sold

Unreserved and Select Quality Additions

Saturday • August 21, 1999 • 10 am

Location: Aetna Fire Hall, Newark, Delaware

Featuring 18th & 19th Century American & English Art, Furniture, Decorative Accessories and Rugs

EXHIBITION: Saturday, August 21 • 8am- Start of Sale
For More Information or Catalog by Mail, Please Call us at
(410) 820-4000 • **FREE** On-Line Illustrated Catalog on
the World Wide Web at www.decaroauctions.com

DeCaro Auction Sales, Inc.

8133 Elliot Rd., Easton MD 21601 (410) 820-4000

36th Annual Havre de Grace Arts & Crafts Show

HARFORD COUNTY, MARYLAND

Saturday and Sunday

August 21 & 22, 1999

10 am to 5 pm

TYDINGS MEMORIAL PARK

"Where the Bay meets the
Susquehanna River"

**ARTS ♦ CRAFTS ♦ FOOD
ENTERTAINMENT ♦ TOURS**

Boat Slips Available

For Information Write: P.O. Box 150,
Havre de Grace, MD 21078

(410) 939-9342 or E-Mail: artshow@grafi.com
Web Page: <http://www.grafi.com/artshow>

I-95, Exit 89, Havre de Grace, Follow Signs

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

newpost@dca.net

NEWARK POST

FOR INFORMATION,
CALL 737-0724

Members of the Canal 9-year-old District 2 championship team pose with their championship flag. Front row, left to right: Stephen McCloskey, Cameron Williams, Mickey Diefenderfer, Jonathan Murphy, Mike Cathell, Jesse Alexander. Middle row: Luke Saienni, Mark Blades Jr., Nathan Armstrong, James McGarrity, Matthew Margiotta. Top row: coach Paul Margiotta, coach Mark Blades, John DiMaio, manager Mark Alexander, coach Kevin McCloskey.

Canal 9-year-olds win district title

Steve McCloskey pitched a no-hitter and also had two hits and two runs batted in to power Canal National to a 10-0 victory over Brandywine in the championship game of the District II 9-and-under All-Star Baseball Tournament on Monday at Claymont.

McCloskey walked one batter. He also scored two runs.

Teammate Nathan Armstrong tripled home two runs and scored once, while Mike Cathell drove in a run and scored twice.

"We knew that we had very good pitching, but I didn't know how far our hitting would take us," said Canal Manager Mark Alexander.

"The kids had a blast and we had a good set of parents. We had a lot of practices and they were very good about it."

Brandywine had forced Monday's game by beating Canal 5-4 last Friday.

In that game, Canal took a 1-0 lead in the third inning when James McGarrity walked. Pinch runner Jesse Alexander then scored on a triple by McCloskey, who pitched the first three innings.

In the fourth, Canal took a 3-0 lead. Alexander bunted for a hit that scored Cathell and Luke Saienni scored on an ensuing throwing error.

Brandywine scored two runs in the bottom of the fourth to make it 3-2.

Canal added another run in the fifth when Matt Margiotta singled and scored on a double by John DiMaio.

With one out in the sixth,

Brandywine's Lewes Liam singled home two runs to make it 4-4, and on the same play, an error allowed the winning to score.

On Monday, Canal's offensive help also came from Mark Blades (one hit, one run scored), Cathell (one RBI, two runs scored), DiMaio (one RBI, one run).

Cameron Williams (one RBI), McGarrity (two runs scored), and Margiotta, Mickey Diefenderfer and Jonathan Murphy (one run).

Saienni and Jesse Alexander also contributed to Monday's win.

Paul Margiotta and Kevin McCloskey, who guided Canal to the 8-year-old District II title last year, were Alexander's assistant coaches.

"They did a very good job," said Alexander.

Parson explores other college options

► PARSON, from 18

and senior, said he plans to play tailback at Milford.

Parson, who turned 19 in May, will not lose a year of athletic eligibility. If he succeeds in meeting the academic requirement for Maryland, he'll begin attending classes at the campus in College Park in the spring and participate in spring football practice as well.

"To me, I don't think it's a hurdle," Parson said. "It's a perfect situation. I wanted to red-shirt (not play as a freshman) anyway because I didn't think I was big enough. I need to put on some weight. And academically, I'll be there in January."

"If anything, it hurt Maryland more than it hurt me because they wanted me to come in and start, and I was trying to tell them I think I needed to red-shirt."

"I think it was putting a burden on my studies," Parson added. "I never got the SAT score I needed."

At Milford, Parson said he will take the SAT twice and other tests to prove he's capable of meeting Maryland's requirements.

Fork Union Academy in Virginia had also accepted Parson and offered him a scholarship, but they didn't want him to leave after the first semester.

Kevin Messenger, of Maryland's Sports Information Department, said Parson's scholarship will be available as soon as he meets the academic requirements at Milford.

Parson was a First Team All-State and USA Today honorable mention All-American selection last season when he rushed for 1,320

yards and scored

14 touchdowns. He rushed for 3,188 yards during his four-year career and also played in the Yellowjackets' defensive backfield.

Newark was in the state championship game the past four years and went 24-0 the last two seasons.

Parson, who is five feet, 10 inches tall and weighs 190 pounds, played for the Gold squad in the 44th Annual Blue-Gold All-Star Football Game on June 26.

Parson is the only player ever to start four years for Newark Coach Butch Simpson, who has held that post for 30 years. He's also the only freshman

ever to start as a defensive back at Newark.

Simpson said Parson was a student who never missed classes and was always respectful.

"I'm very optimistic that this will all work out," Simpson said. "This is not an unusual path to take. I could suggest (Newark's) Butch Patrick and Butter Pressey (who both attended prep schools and now play football for the University of Delaware) and Brandon McClenon, who's going to Fork Union this year."

"So we're very happy now, because years gone by, we couldn't get anybody to consider this route."

"It was kind of like, I'm either getting a full scholarship to Notre Dame, or I'm just going to go to the University of Delaware and be a student, or I'm not going to college."

"It's a national thing and it's part of the process. Many people you see that are playing major college football and pro football went to prep school."

**Everything
you want to
know.**

**Everything
you need to
know.**

Every week.

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

Call 737-0724.

**NEWARK
POST**

AVON PRODUCTS

START A HOME-BASED BUSINESS.
WORK FLEXIBLE HOURS.
ENJOY UNLIMITED EARNINGS.

CALL TOLL FREE (888) 561-2866.

Flooring • Gutter and Siding • Landscaping • Masonry

Painting • Drywall Repair & Replacement • Roof Repair • Carpentry

The **Odds Ends** Company

"The Extra Help People"

HOME AND BUSINESS MAINTENANCE

*For the jobs that are
too small for a contractor.*

CALL
ROBERT GALLAGHER

**444-6337
1-800-787-6337**

Deck Cleaning • Deck Sealing • Gutter Cleaning & Maintenance

Fence Repair & Installation • Stone & Brick Repointing • Painting

DO YOU NEED... EZ CASH??

EZ CASH Will Cash Your Personal Check
And We Will Hold It Until You Get Your Next
Pay Check or Longer!!!

Just bring in:

1. Valid driver's license
2. Your most recent pay stub
3. Your most recent bank statement
4. No credit check

NOW HIRING

EZ CASH

Seaford, DE 302-628-2900 Delmar, DE 302-846-0464 Dover, DE 302-674-3434 Milford, DE 302-424-7544

UP TO \$500 CASH
302-846-0464 Delmar
302-674-3434 Dover
302-424-7544 Milford
302-628-2900 Seaford
302-834-1800 BEAR

302-892-9066
FIRST STATE PLAZA, STANTON

FIRST STATE PLAZA
302-834-1800

300 FOX RUN
(Fox Run Shopping Center)
302-834-1800

There's an art to ceramic tile

Custom Hand-painted
Wall Tiles

Terracotta Floor Tiles

Tumble Marble &
Stones

French Limestone

Designers on Staff in our 5000 sq. ft. showroom.

CHARLES TAYLOR & SONS
2870 CREEK ROAD YORKLYN, DE

1 1/2 mi. W. of Rt. 52, Take Snuff Mill Rd.

302-234-4700

Also Available ■ Hardwood Flooring

Brookside hosts Mid-Atlantic

► BAMBINO, from 18

third inning when Piedmont, again assisted by Brookside fielding errors, produced six more runs. Jake Stout accounted for half of those runs, knocking in two with a solid triple and coming in to score on the same play as Brookside played hot-potato with the ball.

Yes, there were errors and walks, but both teams did hit the ball well. Both teams banged out 11 hits. Jordan Shupe had two of Brookside's hits and a pair of RBI. Jordan fared better than his father, Steve, who started the game as the PA announcer but quickly relinquished the posi-

tion to cheer on his son.

And, there was some stellar play in the field as well by both teams.

Jordan Santak, who ended the game on the mound for Brookside, was solid as third base. In one sequence in the second inning, Santak took a perfect throw from his catcher, Joshua Noonan, applied the tag on the runner attempting to steal, then whirled and caught a second would-be base stealer at second to complete a unique double-play.

BAMBINO BRIEFS: The other teams in the tournament included Calvert County, Md., Palmyra, Pa., Vineland, NJ, Cranford, NJ and Staten Island, NY...Friday's game

between Brookside and Piedmont was the only one played at the Brookside Field with all of the others contested at Vince's Field...Seven members of the Brookside team are only 8-years-old...Brookside team members included Sean Basher, David Brower II, Michael Hays, Dustin Hults, Michael Gonzales, David Marchione, Chris Mullin, Joshua Noonan, Nicky Pilato, Tony Puckett, Eddie Porch, Jordan Santak, Tommy Schilling, Jordan Shupe and Patrick Splane. Manager Pilato was assisted by coaches John Basher and Ed Gonzales and E.J. Noonan was the team's scorekeeper.

UNIVERSITY OF DELAWARE VOLLEYBALL SCHEDULE

September: 3-4, at University of Connecticut Invitational (UConn, 7:30 p.m., Florida Atlantic, 10 a.m., Murray State, 5 p.m.); **8**, Loyola, 7 p.m.; **10-11**, at Loyola University Invitational (Central Michigan, 5 p.m., Loyola, 1:30 p.m., Sam Houston State, 3:30 p.m.); **15**, at Temple, 6:30 p.m.; **17-18**, at University of Maryland Invitational (Maryland, 7 p.m., Georgetown, 1:30 p.m., San Diego, 4:30 p.m.);

22, at Villanova, 7 p.m.; **24-25**, Delaware Invitational, Bob Carpenter Center (University at Stony Brook, 4 p.m., West Virginia University. Quarterfinals, 10 a.m., semifinals, 12:30 p.m., finals, 3:30 p.m.).

October: Lafayette, 7 p.m.; **9**, Hartford, 1 p.m.; Northeastern, 1 p.m.; at Maine, 1 p.m.; at New Hampshire, 1 p.m.; at Towson, 7 p.m.

NEW Map of Maryland / Delaware Rivers, Streams, Lakes, and Chesapeake Bay

Stream MAP

of Maryland/Delaware

Why every fisherman and boater needs this map

Professor Higbee's® Stream Map of Maryland/Delaware is the first and only highly detailed map of its kind. This new 2 x 3 1/2' foot color map shows virtually all of the 12,000 miles of Maryland/Delaware streams, plus lakes. Now, overlooked streams and lakes are easy-to-locate on one map.

Rave Reviews

"It is amazingly detailed and names some creeks in the Mohawk Valley that can't even be found on topographic maps." —John Pitaras, OBSERVER-DISPATCH-ULICA

"If you're looking for the most definitive maps ever created depicting every single creek, river, stream, pond and lake...then 'Professor Higbee's Stream Maps' are without question the finest." —Howard Brant, THE NEWARK STAR-LEDGER

"Professor Higbee's Stream Map belongs on the den wall of every freshwater angler and paddler in the region." —Tom Meade, Providence Journal - Bulletin

Watershed Boundaries

Boundary lines for the 16 Maryland and Delaware watersheds, which drain into Chesapeake Bay, are shown on the Stream Map.

The entire Chesapeake Bay watershed covers 64,000 square miles in 6 states. Almost every drop of anything that falls on or spills in the watershed eventually ends up in the Bay.

Success in restoring the Bay begins with each individual protecting his or her own watershed.

You can also help by becoming a member of the Chesapeake Bay Foundation, and supporting its efforts to reduce pollution, protect and restore habitat, restore fisheries, and educate and involve more citizens. The Bay belongs to each of us. Its survival depends on our actions today.

A portion of the purchase price helps the important efforts of the Chesapeake Bay Foundation.

FREE GUIDEBOOK

Will take you to 250 boat launches and fishing piers, 12,000 miles of streams, and 603 lakes.

FREE LOCATION GUIDEBOOK INCLUDED

Pinpoint the best fishing in Maryland and Delaware with this valuable guide. Easily locate over 12,000 miles of streams and 603 lakes shown on the "Stream Map." Your map and guidebook will take you to the "BEST" 152 streams, rivers, and lakes in Maryland/Delaware for over 40 different species of fish. Locate 250 boat launch/fishing pier sites shown on the map, with boat size, number of ramps and species of fish listed.

ORDER YOUR COLOR STREAM MAPS

Available rolled or folded. ALSO AVAILABLE in heavy gauge LIFE-TIME GUARANTEED, glass-like clear-lamination, write-on wipe-off surface, with brass eyelettes for easy hanging.

Send me 2 foot by 3 1/2 foot ROLLED map(s) postage paid \$18.75 ea.

Send me 2 foot by 3 1/2 foot FOLDED map(s) postage paid \$18.75 ea.

Send me 2 foot by 3 1/2 foot LAMINATED map(s) postage paid \$33.75

Check or money order enclosed \$ PRIORITY MAIL INCLUDED

Name _____

Address _____

City _____ State _____ Zip _____

LAMINATED AND ROLLED MAPS SHIP IN A STURDY STORAGE TUBE

MAIL COMPLETED COUPON WITH PAYMENT TO:

Mastercard/Visa/Discover: Acct# _____ Exp. Date: _____

Newark Post
601 Bridge St.
Elkton, MD 21922-0429

SPORTS BRIEFS

Perry named assistant hoop coach

Former University of Delaware basketball guard Tyrone Perry has been named the new assistant men's basketball coach to replace G.R. Myers, who left to enter private business.

Perry finished as the school's all-time leader in consecutive games played with 119.

That record is also a school record for most games played.

Perry ranks second all-time in school history in steals with 186, second in three-point field goals with 170, and second in three-point attempts with 474.

He also ranks fourth in school history in assists with 376.

"Tyrone Perry is a natural fit with the leadership qualities that he was able to display for three years as captain," said Delaware coach Mike Brey. "The coaching staff and players are excited that Tyrone will still be part of the team chemistry."

Hen football tickets on sale

Individual game tickets for the 1999 University of Delaware football games are currently on sale at the Bob Carpenter Center and through Ticketmaster.

Tickets can be bought by cash or credit card at the Bob Carpenter Center Monday through Friday from 10 a.m. to 6 p.m., or by calling Ticketmaster at (302) 984-2000.

The Trabant Student Center Box Office will not open until September.

Ticket prices are \$18 (center), \$16 (reserved grandstand) and \$10 (North End Zone).

The Blue Hens, who open preseason camp Aug. 11, will host six games at Delaware Stadium beginning with the season opener against Atlantic 10 foe William & Mary at 7 p.m. on Sept. 2.

Season ticket packages are available by calling (302) 831-2257, or by going to the Delaware Field House Ticket Office. Ticket packages range from \$54 to \$120.

Modified baseball league

Registration is being accepted for New Castle County's Fall Men's Modified Baseball League.

Each team will play an approximate 12-game (7 innings) schedule plus playoffs at Banning Park, Monday through Thursday, 6 to 11 p.m., beginning Sept. 7.

One umpire and a scorer are assigned to each game. Uniform shirts are required.

The entry fee is \$365 per team (doesn't include umpire fees). Registration is open until Aug. 27, if necessary.

To officiate, play or enter a team, call 573-2043.

Senior golf league

Registration is being accepted for the Fall Senior (55 and over) 9 Hole Golf League at Delcastle Golf Course.

Play will be held Monday mornings from Sept. 13 to Nov. 22. Tee times are 7:30.

The first 60 players that register will be accepted. A \$15 entry fee is required, plus weekly greens fees.

For information, call 573-2043.

Jayco's

FREE

Awning or Canopy

99 & 98
In Stock

Slicer's has a free Awning on all New Jayco's Delivered before October 1st.

For Your Viewing Pleasure

SLICER'S CAMPING TRAILERS
TRAILERS • TRUCK CAPS

4101 Old Capitol Trail
Wilmington, DE 19808
(302) 994-9537

773 S. Dupont Hwy. (Rt. 13)
New Castle, DE 19720
(302) 836-4110
1-888-398-2267

Brookside hosts Mid-Atlantic

► BAMBINO, from 18

third inning when Piedmont, again assisted by Brookside fielding errors, produced six more runs. Jake Stout accounted for half of those runs, knocking in two with a solid triple and coming in to score on the same play as Brookside played hot-potato with the ball.

Yes, there were errors and walks, but both teams did hit the ball well. Both teams banged out 11 hits. Jordan Shupe had two of Brookside's hits and a pair of RBI. Jordan fared better than his father, Steve, who started the game as the PA announcer but quickly relinquished the posi-

tion to cheer on his son.

And, there was some stellar play in the field as well by both teams.

Jordan Santak, who ended the game on the mound for Brookside, was solid as third base. In one sequence in the second inning, Santak took a perfect throw from his catcher, Joshua Noonan, applied the tag on the runner attempting to steal, then whirled and caught a second would-be base stealer at second to complete a unique double-play.

BAMBINO BRIEFS: The other teams in the tournament included Calvert County, Md., Palmyra, Pa., Vineland, NJ, Cranford, NJ and Staten Island, NY...Friday's game

between Brookside and Piedmont was the only one played at the Brookside Field with all of the others contested at Vince's Field...Seven members of the Brookside team are only 8-years-old...Brookside team members included Sean Basher, David Brower II, Michael Hays, Dustin Hulst, Michael Gonzales, David Marchione, Chris Mullin, Joshua Noonan, Nicky Pilato, Tony Puckett, Eddie Porch, Jordan Santak, Tommy Schilling, Jordan Shupe and Patrick Splane. Manager Pilato was assisted by coaches John Basher and Ed Gonzales and E.J. Noonan was the team's scorekeeper.

UNIVERSITY OF DELAWARE VOLLEYBALL SCHEDULE

September: 3-4, at University of Connecticut Invitational (UConn, 7:30 p.m., Florida Atlantic, 10 a.m., Murray State, 5 p.m.); **8**, Loyola, 7 p.m.; **10-11**, at Loyola University Invitational (Central Michigan, 5 p.m., Loyola, 1:30 p.m., Sam Houston State, 3:30 p.m.); **15**, at Temple, 6:30 p.m.; **17-18**, at University of Maryland Invitational (Maryland, 7 p.m., Georgetown, 1:30 p.m., San Diego, 4:30 p.m.);

22, at Villanova, 7 p.m.; **24-25**, Delaware Invitational, Bob Carpenter Center (University at Stony Brook, 4 p.m., West Virginia University, Quarterfinals, 10 a.m., semifinals, 12:30 p.m., finals, 3:30 p.m.).

October: Lafayette, 7 p.m.; **9**, Hartford, 1 p.m.; Northeastern, 1 p.m.; at Maine, 1 p.m.; at New Hampshire, 1 p.m.; at Towson, 7 p.m.

NEW Map of Maryland / Delaware Rivers, Streams, Lakes, and Chesapeake Bay

Stream MAP of Maryland/Delaware

FREE GUIDEBOOK

Will take you to 250 boat launches and fishing piers, 12,000 miles of streams, and 603 lakes.

Why every fisherman and boater needs this map

Professor Higbee's® Stream Map of Maryland/Delaware is the first and only highly detailed map of its kind. This new 2 x 3 1/2' foot color map shows virtually all of the 12,000 miles of Maryland/Delaware streams, plus lakes. Now, overlooked streams and lakes are easy-to-locate on one map.

Rave Reviews

"It is amazingly detailed and names some creeks in the Mohawk Valley that can't even be found on topographic maps." --John Pitarres, OBSERVER-DISPATCH-ULICA

"If you're looking for the most definitive maps ever created depicting every single creek, river, stream, pond and lake...then 'Professor Higbee's Stream Maps' are without question the finest." --Howard Brant, THE NEWARK STAR-LEDGER

"Professor Higbee's Stream Map belongs on the den wall of every freshwater angler and paddler in the region." --Tom Meade, Providence Journal - Bulletin

Watershed Boundaries

Boundary lines for the 16 Maryland and Delaware watersheds, which drain into Chesapeake Bay, are shown on the Stream Map.

The entire Chesapeake Bay watershed covers 64,000 square miles in 6 states. Almost every drop of anything that falls on or spills in the watershed eventually ends up in the Bay.

Success in restoring the Bay begins with each individual protecting his or her own watershed.

You can also help by becoming a member of the Chesapeake Bay Foundation, and supporting its efforts to reduce pollution, protect and restore habitat, restore fisheries, and educate and involve more citizens. The Bay belongs to each of us. Its survival depends on our actions today.

A portion of the purchase price helps the important efforts of the Chesapeake Bay Foundation.

LOST STREAM MAP FOUND AND RESTORED

The recently published Stream Map of Maryland and Delaware resembles another map--known to Pennsylvania anglers as the "Lost Stream Map."

The "Stream Map of Pennsylvania" was completed in 1965 after a thirty-year effort by Howard Higbee, a former Penn State Professor.

Professor Higbee succeeded in creating a map of the highest detail possible...a map that shows every stream and lake. He painstakingly plotted by hand, the location of 45,000 miles of streams onto a 3 x 5 foot map.

The map sold extremely well -- until it was lost several years after it first appeared in print. Incredibly, the printer entrusted with the original drawing and printing plates, declared bankruptcy, then carelessly hauled Higbee's 30 years of work to a landfill.

The few remaining dog-eared copies became a prized fisherman's possession. Professor Higbee was offered \$400 for one of his last maps. And state agencies were forced to keep their copies under lock and key.

Experts told Professor Higbee that reprints were impossible, because the maps were printed in non-photographic blue.

Then, in 1991, at the age of 91, Howard Higbee's dream came true. Computers made it possible to reprint the map. Holding an updated map, Howard said, "I never thought I'd live to see this day."

Then, by combining Professor Higbee's knowledge with computer technology--the Maryland/Delaware Stream Map was created.

SPORTS BRIEFS

Perry named assistant hoop coach

Former University of Delaware basketball guard Tyrone Perry has been named the new assistant men's basketball coach to replace G.R. Myers, who left to enter private business.

Perry finished as the school's all-time leader in consecutive games played with 119.

That record is also a school record for most games played.

Perry ranks second all-time in school history in steals with 186, second in three-point field goals with 170, and second in three-point attempts with 474.

He also ranks fourth in school history in assists with 376.

"Tyrone Perry is a natural fit with the leadership qualities that he was able to display for three years as captain," said Delaware coach Mike Brey. "The coaching staff and players are excited that Tyrone will still be part of the team chemistry."

Hen football tickets on sale

Individual game tickets for the 1999 University of Delaware football games are currently on sale at the Bob Carpenter Center and through Ticketmaster.

Tickets can be bought by cash or credit card at the Bob Carpenter Center Monday through Friday from 10 a.m. to 6 p.m., or by calling Ticketmaster at (302) 984-2000.

The Trabant Student Center Box Office will not open until September.

Ticket prices are \$18 (center), \$16 (reserved grandstand) and \$10 (North End Zone).

The Blue Hens, who open preseason camp Aug. 11, will host six games at Delaware Stadium beginning with the season opener against Atlantic 10 foe William & Mary at 7 p.m. on Sept. 2.

Season ticket packages are available by calling (302) 831-2257, or by going to the Delaware Field House Ticket Office. Ticket packages range from \$54 to \$120.

Modified baseball league

Registration is being accepted for New Castle County's Fall Men's Modified Baseball League.

Each team will play an approximate 12-game (7 innings) schedule plus playoffs at Banning Park, Monday through Thursday, 6 to 11 p.m., beginning Sept. 7.

One umpire and a scorer are assigned to each game. Uniform shirts are required.

The entry fee is \$365 per team (doesn't include umpire fees). Registration is open until Aug. 27, if necessary.

To officiate, play or enter a team, call 573-2043.

Senior golf league

Registration is being accepted for the Fall Senior (55 and over) 9 Hole Golf League at Delcastle Golf Course.

Play will be held Monday mornings from Sept. 13 to Nov. 22. Tee times are 7:30.

The first 60 players that register will be accepted. A \$15 entry fee is required, plus weekly greens fees.

For information, call 573-2043.

Jayco's

FREE

Awning or Canopy

99 & 98 In Stock

Slicer's has a free Awning on all New Jayco's Delivered before October 1st.

For Your Viewing Pleasure

SLICER'S CAMPING TRAILERS

TRAILERS • TRUCK CAPS

4101 Old Capitol Trail
Wilmington, DE 19808
(302) 994-9537

773 S. Dupont Hwy. (Rt. 13)
New Castle, DE 19720
(302) 836-4110
1-888-398-2267

Lloyd named to dean's list

Heather Lloyd, a 1996 graduate of Newark High School, has been named to the dean's list at Lehigh University for the Spring Semester. Lloyd is a senior earth and environmental sciences major. She is currently enrolled in the Advanced Geology Field Camp in Jackson, Wyo., and Mackey, Idaho. Lloyd has been awarded an internship to perform research on the Matanuska Glacier, near Palmer, Alaska, and will begin her research there in late July. She is the daughter of Richard and Gail Lloyd of Covered Bridge Farms.

Heather Lloyd

Maier named to serve on Assembly of Federal Issues

State Representative Pamela S. Maier (R-Drummond Hill) has been tapped by state and national leaders to serve on the Assembly of Federal Issues Health Committee and Human Services Committee. AFI directs NCSL's efforts in Washington, D.C. and develops official positions to oppose unfunded federal mandates, unnecessary preemption of state laws, and intrusion on state revenues. Since her election in 1994, Maier has earned high marks from her colleagues for her advocacy on behalf of abused children. She is also the chair of the Health and Human Services Committee in the House of Representatives.

Local grads at Elizabethtown College

The following students were among the 377 seniors who graduated from Elizabethtown College in Hershey, Pa. Jillian M. Bryson, daughter of Mr. and Mrs. Richard S. Bryson Sr., New Castle, 1995 graduate of William Penn High School; Denise R. Heller, daughter of Mr. and Mrs. Raymond S. Heller, Newark, graduate of Newark High School; Jill C. Morrison, daughter of Mr. and Mrs. James D. Morrison, Newark, 1995 graduate of William Penn High School; Kathryn M. Wasylyszyn, daughter of Mr. and Mrs. Stephen J. Wasylyszyn, New Castle, graduate of Saint Marks High School; Kathleen M. Weldin, daughter of Mr. and Mrs. Paul A. Weldin, Newark, 1995 graduate of Newark High School; Allison R. Wiley, daughter of Mr. and Mrs. E. Martin Wiley Jr., Hockessin, 1995 graduate of the Sanford School; and Anne M. Zelonis, daughter of Mr. Deborah Forbes, Newark, 1995 graduate of The Tatnall School.

Hawkes receives grooming award

Sally Hawkes, owner of The Dog Works pet grooming shop on Ogle-town Road in Newark, has won the dog grooming world's equivalent of an Oscar. At the industry's annual Intergrum Show in New Jersey on April 25, Hawkes received the Crystal Grooming Achievement Award as the "Grooming Contest Judge of the Year." Hawkes was chosen for the honor by a vote of her peers, the 18,000 professional pet groomers in North America. Hawkes was presented with her award at a banquet during the Intergrum, one of the world's largest pet shows.

Manon assists in production

Matthew Manon of Newark, a first year student at Franklin & Marshall College, recently served as sound board operator for the play, "Tartuffe."

Manon, a 1998 graduate of Newark High School, is the son of Jon and Marcia Manon of Newark.

Pamela Maier

Jones graduates from basic training

Air Force Airman James F. Jones has graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

Jones is the son of Kathryn A. Jones of Bear and a 1998 graduate of Glasgow High School.

Delaware's top students honored

Top students from Delaware public high schools were honored by government and education officials at the Secretary of Education's Scholars Dinner. The 40 girls and 20 boys were nominated by their principals and selected for being the exemplary scholars of the graduating Class of 1999, and for winning awards of state, regional, or national significance. Local students included: Victoria Guilfoyle and Deborah Watson, Christiana high school; Vanessa Roche, Bryan Townsend, and Melanie Webb, Glasgow High School; Stephanie Drew, Jennifer Smith, and Joseph Winter, Newark High School, all of

Christina School District. New Castle County Vocational Technical School District students honored were: Edwin Gray, and Robin Stombaugh, Delcastle Technical High School; Kiana Brown and Melanie Romy, Hodgson Vocational Technical High School; Le'Mar Dixon, Howard High School of Technology.

George receives commendation

Navy Seaman Apprentice Danny C. George, son of David C. and Roberta A. George of Newark, recently received the Coast Guard Meritorious Unit Commendation while assigned to the Precommissioning Unit Higgins, soon to be commissioned as the Navy's newest destroyer. The 1997 graduate of Newark High School joined the Navy in January 1998.

Burg appointed

Richard J. Burg of Newark has been appointed to serve as a district deputy to the national president of the Benevolent and Protective Order of the Elks of the U.S.A.

ELKTON THEATRE

MOVIE LISTINGS

Austin Powers: The Spy Who Shagged Me PG-13 - SHOWTIMES - Fri. 8/13/99 - 6:10, 8:20, 10:20 Sat. 8/14/99 - 1:30, 3:50, 6:10, 8:20, 10:20 Sun. 8/15/99 & Wed. 8/18/99 - 1:30, 3:50, 6:20, 8:20 Mon. 8/16/99 - Thur. 8/19/99 - 6:20, 8:20	The Matrix R - SHOWTIMES - Fri. 8/13/99 - 5:50, 8:15, 10:45 Sat. 8/14/99 - 1:00, 3:25, 5:50, 8:15, 10:45 Sun. 8/15/99 & Wed. 8/18/99 - 1:00, 3:25, 6:00, 8:30 Mon. 8/16/99 - Thur. 8/19/99 - 6:00, 8:30
Notting Hill PG-13 - SHOWTIMES - Fri. 8/13/99 - 6:05, 8:30, 10:40 Sat. 8/14/99 - 1:20, 3:40, 6:05, 8:30, 10:40 Sun. 8/15/99 & Wed. 8/18/99 - 1:20, 3:40, 6:15, 8:35 Mon. 8/16/99 - Thur. 8/19/99 - 6:15, 8:35	The Mummy PG-13 - SHOWTIMES - Fri. 8/13/99 - 5:55, 8:10, 10:30 Sat. 8/14/99 - 1:10, 3:20, 5:55, 8:10 Sun. 8/15/99 & Wed. 8/18/99 - 1:10, 3:20, 6:05, 8:25 Mon. 8/16/99 - Thur. 8/19/99 - 6:05, 8:25
Rocky Horror Picture Show R - SHOWTIMES - Sat. 8/14/99 - 10:30	

Elkton Theatre
 181 VILLAGE OF ELKTON
 410-620-4800

ALL SEATS \$2.50
 Note: Wednesday 8/18/99 plays Sunday's Schedule!

Hidden Hitch

& Trailer Parts

Hitches While You Wait
 7,500 LBS. GTW / 750 LBS. TW
 12,000 LBS. GTW / 1200 LBS. TW WITH WEIGHT DISTRIBUTION
 CLASS V SUPER DUTY FOR 99 CHEV. SILVERADO &
 NEW F-350 FORD \$165 INSTALLED

SALE

304 Connor Blvd., Industry 40 • Bear, DE
(302) 834-1700 • 1 (800) 59-HITCH
 WE ARE OVER THE RAILROAD TRACKS BEHIND THE FURNITURE SOLUTION STORE

BIRTHS

Tuesday, July 20
Earl-Melissa Jo and
Donaven, Newark, son
Brooks-Deborah and
John, Bear, daughter
Wilkins-Trina, Newark,
daughter

Clemenz-Mary Rose and
Kurt, Bear, daughter
Aiken-Deborah Ann and
George, Newark, daughter

Wednesday, July 21
Franklin-Shawnee,
Newark, son
Bowe-Karen and Robert,
Newark, daughter
DeGregory-Tanya and
James III, Bear, daughter
Rubini-Tracy and Mark,
Newark, son

Thursday, July 22
Mariner-Jennifer and
Daniel, Newark, daughter
Dvorak-Lisa and
Michael, Newark, daughter

Homes-Vonda and
Evan, Bear, son
Cicciatone-Sheila and
Anthony, Newark, son
Sotomayor-Marjorie and
Boris, Newark, son

Saturday, July 24
Zaremba-Karen and
Edward, Bear, daughter
Harris-Lucetia, Newark,
daughter
Wilkerson-Sharron,
Newark, daughter
Schultz-Molly and
Frank, Newark, daughter

Sunday, July 25
Coleman-Crystal,
Newark, daughter

Monday, July 26
Hrycak-Amy and
Thomas, Newark, daughter
McAllister-Annette and
John, Bear, daughter
Jones-Catherine,
Newark, son

Michael Defino's

FOXRUN

AUTO SERVICE CENTER
 NEW Larger Facility Just Across The Road (Parking Lot) Now 10 Bays For Better, Faster Service
610 CONNOR BLVD. • BEAR, DE
SPRING SPECIALS

FOREIGN & DOMESTIC • AIR CONDITIONING • BATTERIES • CLUTCHES • COOLING SYSTEMS • TOWING 24 HOURS	• ALTERNATORS • BRAKES • COMPUTER DIAGNOSTICS • EXHAUST SYSTEMS • TUNE-UPS
--	--

BRAKE SPECIAL
We will check your brake system, replace pads or shoes, resurface rotors and/or drums, inspect wheel bearings, add brake fluid & read test car to insure your safety.
Save \$10
ON COMPLETE BRAKE JOB \$5.00 OFF ON FRONT & \$5.00 OFF ON REAR. Must present coupon at time of service. Call for appointment. 834-1200 Expires 7/31/99

DELUXE OIL CHANGE
Oil change, Filter & Lube. Check all fluids & tire pressure. Includes up to 5 quarts of Pennzoil Oil.
\$15⁹⁵ reg. \$19.95
Must present coupon at time of service. Call for appointment. 834-1200 Expires 7/31/99

LOCATED IN INDUSTRY 40, ACROSS FROM GLASGOW PINES APTS. AFTER THE RAILROAD TRACKS ON EASTBOUND RT. 40, NEXT TO THE FURNITURE SOLUTION

834-1200
 HOURS
 MON-FRI 8-5
 SAT 8-12
 SUN CLOSED

MIDAS

Auto Service Experts

NEWARK	PRICES CORNER	NORTH WILMINGTON
656 Kirkwood Hwy. (Near Wendy's, next to Liberty Mall) 454-7179	3425 Kirkwood Hwy. (Behind Blockbuster Video) 998-0533	3601 Miller Rd. (One 1/2 mi. off Rte. 202 & 95. Across from Caldor Shpg. Ctr.) 764-7300

FALL MAINTENANCE SPECIAL
\$34⁹⁵
Oil lube & filter change • Tire rotation & pressure check • Check & fill fluids • Check all belts & hoses • Check brake linings • Check air filter • Check wiper blades
Most cars & light trucks. May not be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

SHOCKS & STRUTS
 Starting at just
\$59⁹⁵
Any additional parts or services needed are extra. Most cars, light trucks. Not to be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

LIFETIME GUARANTEED BRAKES
\$29⁹⁵ • Most cars & light trucks
Brake pads and/or shoes. Excludes labor. See warranty terms in shop.
Any additional parts or services needed are extra. May not be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

MUFFLERS
 Starting at just
\$29⁹⁵
Any additional parts or services needed are extra. Most cars, light trucks. Not to be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

Lloyd named to dean's list

Heather Lloyd, a 1996 graduate of Newark High School, has been named to the dean's list at Lehigh University for the Spring Semester. Lloyd is a senior earth and environmental sciences major. She is currently enrolled in the Advanced Geology Field Camp in Jackson, Wyo., and Mackey, Idaho. Lloyd has been awarded an internship to perform research on the Matanuska Glacier, near Palmer, Alaska, and will begin her research there in late July. She is the daughter of Richard and Gail Lloyd of Covered Bridge Farms.

Heather Lloyd

Maier named to serve on Assembly of Federal Issues

State Representative Pamela S. Maier (R-Drummond Hill) has been tapped by state and national leaders to serve on the Assembly of Federal Issues Health Committee and Human Services Committee. AFI directs NCSL's efforts in Washington, D.C. and develops official positions to oppose unfunded federal mandates, unnecessary preemption of state laws, and intrusion on state revenues. Since her election in 1994, Maier has earned high marks from her colleagues for her advocacy on behalf of abused children. She is also the chair of the Health and Human Services Committee in the House of Representatives.

Local grads at Elizabethtown College

The following students were among the 377 seniors who graduated from Elizabethtown College in Hershey, Pa. Jillian M. Bryson, daughter of Mr. and Mrs. Richard S. Bryson Sr., New Castle, 1995 graduate of William Penn High School; Denise R. Heller, daughter of Mr. and Mrs. Raymond S. Heller, Newark, graduate of Newark High School; Jill C. Morrison, daughter of Mr. and Mrs. James D. Morrison, Newark, 1995 graduate of William Penn High School; Kathryn M. Wasylyszyn, daughter of Mr. and Mrs. Stephen J. Wasylyszyn, New Castle, graduate of Saint Marks High School; Kathleen M. Weldin, daughter of Mr. and Mrs. Paul A. Weldin, Newark, 1995 graduate of Newark High School; Allison R. Wiley, daughter of Mr. and Mrs. E. Martin Wiley Jr., Hockessin, 1995 graduate of the Sanford School; and Anne M. Zelonis, daughter of Mr. Deborah Forbes, Newark, 1995 graduate of The Tatnall School.

Hawkes receives grooming award

Sally Hawkes, owner of The Dog Works pet grooming shop on Ogleton Road in Newark, has won the dog grooming world's equivalent of an Oscar. At the industry's annual Intergrum Show in New Jersey on April 25, Hawkes received the Crystal Grooming Achievement Award as the "Grooming Contest Judge of the Year." Hawkes was chosen for the honor by a vote of her peers, the 18,000 professional pet groomers in North America. Hawkes was presented with her award at a banquet during the Intergrum, one of the world's largest pet shows.

Manon assists in production

Matthew Manon of Newark, a first year student at Franklin & Marshall College, recently served as sound board operator for the play, "Tartuffe."

Manon, a 1998 graduate of Newark High School, is the son of Jon and Marcia Manon of Newark.

Pamela Maier

Jones graduates from basic training

Air Force Airman James F. Jones has graduated from basic military training at Lackland Air Force Base, San Antonio, Texas.

Jones is the son of Kathryn A. Jones of Bear and a 1998 graduate of Glasgow High School.

Delaware's top students honored

Top students from Delaware public high schools were honored by government and education officials at the Secretary of Education's Scholars Dinner. The 40 girls and 20 boys were nominated by their principals and selected for being the exemplary scholars of the graduating Class of 1999, and for winning awards of state, regional, or national significance. Local students included: Victoria Guilfoyle and Deborah Watson, Christiana high school; Vanessa Roche, Bryan Townsend, and Melanie Webb, Glasgow High School; Stephanie Drew, Jennifer Smith, and Joseph Winter, Newark High School, all of

George receives commendation

Navy Seaman Apprentice Danny C. George, son of David C. and Roberta A. George of Newark, recently received the Coast Guard Meritorious Unit Commendation while assigned to the Precommissioning Unit Higgins, soon to be commissioned as the Navy's newest destroyer. The 1997 graduate of Newark High School joined the Navy in January 1998.

Burg appointed

Richard J. Burg of Newark has been appointed to serve as a district deputy to the national president of the Benevolent and Protective Order of the Elks of the U.S.A.

ELKTON THEATRE

MOVIE LISTINGS

Austin Powers: The Spy Who Shagged Me PG-13 -SHOWTIMES- Fri. 8/13/99 - 6:10, 8:20, 10:20 Sat. 8/14/99 - 1:30, 3:50, 6:10, 8:20, 10:20 Sun. 8/15/99 & Wed. 8/18/99 - 1:30, 3:50, 6:20, 8:20 Mon. 8/16/99 - Thur. 8/19/99 - 6:20, 8:20	The Matrix R -SHOWTIMES- Fri. 8/13/99 - 5:50, 8:15, 10:45 Sat. 8/14/99 - 1:00, 3:25, 5:50, 8:15, 10:45 Sun. 8/15/99 & Wed. 8/18/99 - 1:00, 3:25, 6:00, 8:30 Mon. 8/16/99 - Thur. 8/19/99 - 6:00, 8:30
Notting Hill PG-13 -SHOWTIMES- Fri. 8/13/99 - 6:05, 8:30, 10:40 Sat. 8/14/99 - 1:20, 3:40, 6:05, 8:30, 10:40 Sun. 8/15/99 & Wed. 8/18/99 - 1:20, 3:40, 6:15, 8:35 Mon. 8/16/99 - Thur. 8/19/99 - 6:15, 8:35	The Mummy PG-13 -SHOWTIMES- Fri. 8/13/99 - 5:55, 8:10, 10:30 Sat. 8/14/99 - 1:10, 3:20, 5:55, 8:10 Sun. 8/15/99 & Wed. 8/18/99 - 1:10, 3:20, 6:05, 8:25 Mon. 8/16/99 - Thur. 8/19/99 - 6:05, 8:25
These Showtimes are for August 13 - 19, 1999 Elkton Theatre 181 VILLAGE OF ELKTON 410-620-4800	Rocky Horror Picture Show R -SHOWTIMES- Sat. 8/14/99 - 10:30 ALL SEATS \$2.50 Note: Wednesday 8/18/99 plays Sunday's Schedule!

Hidden Hitch

& Trailer Parts

Hitches While You Wait

7,500 LBS. GTW / 750 LBS. TW
 12,000 LBS. GTW / 1200 LBS. TW WITH WEIGHT DISTRIBUTION
 CLASS V SUPER DUTY FOR 99 CHEV. SILVERADO &
 NEW F-350 FORD \$165 INSTALLED

SALE

304 Connor Blvd., Industry 40 • Bear, DE
 (302) 834-1700 • 1 (800) 59-HITCH
 WE ARE OVER THE RAILROAD TRACKS BEHIND THE FURNITURE SOLUTION STORE

BIRTHS

Tuesday, July 20
Earl-Melissa Jo and
Donaven, Newark, son
Brooks-Deborah and
John, Bear, daughter
Wilkins-Trina, Newark,
daughter

Clemenz-Mary Rose and
Kurt, Bear, daughter
Aiken-Deborah Ann and
George, Newark, daughter

Wednesday, July 21
Franklin-Shawnee,
Newark, son
Bowe-Karen and Robert,
Newark, daughter
DeGregory-Tanya and
James III, Bear, daughter
Rubini-Tracy and Mark,
Newark, son

Thursday, July 22
Mariner-Jennifer and
Daniel, Newark, daughter
Dvorak-Lisa and
Michael, Newark, daughter

Homes-Vonda and
Evan, Bear, son
Cicciatone-Sheila and
Anthony, Newark, son
Sotomayor-Marjorie and
Boris, Newark, son

Saturday, July 24
Zaremba-Karen and
Edward, Bear, daughter
Harris-Lucetia, Newark,
daughter
Wilkerson-Sharron,
Newark, daughter
Schultz-Molly and
Frank, Newark, daughter

Sunday, July 25
Coleman-Crystal,
Newark, daughter

Monday, July 26
Hrycak-Amy and
Thomas, Newark, daughter
McAllister-Annette and
John, Bear, daughter
Jones-Catherine,
Newark, son

michael defino's

FOXRUN

AUTO SERVICE CENTER
 NEW Larger Facility Just Across The Road (Parking Lot) Now 10 Bays For Better, Faster Service
610 CONNOR BLVD. • BEAR, DE
SPRING SPECIALS

FOREIGN & DOMESTIC • AIR CONDITIONING • BATTERIES • CLUTCHES • COOLING SYSTEMS • TOWING 24 HOURS	• ALTERNATORS • BRAKES • COMPUTER DIAGNOSTICS • EXHAUST SYSTEMS • TUNE-UPS
--	--

FOXRUN
BRAKE SPECIAL
We will check your brake system, replace pads or shoes, resurface rotors and/or drums, repack wheel bearings, and brake fluid & road test car to ensure your safety.
Save \$10
ON COMPLETE BRAKE JOB \$50.00 ON FRONT & REAR ONLY. Must present coupon at time of service. Call for appointment. 834-1200. Expires 7/31/99.

FOXRUN
DELUXE OIL CHANGE
Oil change, Filter & Lube. Check all fluids & tire pressure. Includes up to 5 quarts of Pennzoil Oil.
\$15⁹⁵ reg. \$19.95
Must present coupon at time of service. Call for appointment. 834-1200. Expires 7/31/99.

MIDAS

Auto Service Experts

NEWARK	PRICES CORNER	NORTH WILMINGTON
656 Kirkwood Hwy. (Near Wendy's, next to Liberty Mall) 454-7179	3425 Kirkwood Hwy. (Behind Blockbuster Video) 998-0533	3601 Miller Rd. (One 1/2 mi. off Rte. 202 E.S.S. Across from Caldor Shpg. Ctr.) 764-7300

FALL MAINTENANCE SPECIAL
\$34⁹⁵
Oil lube & filter change • Tire rotation & pressure check • Check & fill fluids • Check all belts & hoses • Check brake linings • Check air filter • Check wiper blades
Most cars & light trucks. May not be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

LIFETIME GUARANTEED BRAKES
\$29⁹⁵ • Most cars & light trucks
Brake pads and/or shoes. • Excludes labor • See warranty terms in shop
Any additional parts or service needed are extra. May not be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

SHOCKS & STRUTS
Starting at just \$59⁹⁵
Any additional parts or services needed are extra. Most cars, light trucks. Not to be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

MUFFLERS
Starting at just \$29⁹⁵
Any additional parts or service needed are extra. Most cars, light trucks. Not to be combined with other coupons or offers. Must be presented at time of purchase. No cash value. Limit one coupon per vehicle at participating Midas Shops.

A black and white illustration of a small, two-story church with a prominent steeple. A large, leafy tree stands to the right of the church. The church has a gabled roof and several windows. The steeple is tall and pointed, with a cross on top. The tree has a thick trunk and a full canopy of leaves. The church is situated on a small patch of ground. The illustration is in a simple, line-art style.

**Celebrating 12 Years of Developing Leaders
to Change the World**

- Outstanding teaching staff which includes pastors from this region
- Ministerial Studies & Youth Ministry
- Accredited by International Christian Accrediting Association
- Member of the Oral Roberts University Education Fellowship
- Affordable prices & tuitions scholarships

(302) 453-1183
30 Blue Hen Dr., Newark, Delaware

ad deadline is Friday before the Friday run.

Rev. John M. Dunnack, Senior Pastor
Rev. Robert Simpson, Associate Pastor

* Child care is provided Wednesday & Sunday
All Are Welcome
<http://member.aol.com/NewarkFCCS>

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

Newark United Methodist Church BICENTENNIAL 1799-1999

9:30 w

with Church School for all ages at 9:15 a.m.,
Nursery for 9:30 worship services,
worship service broadcast on WNRK 1260AM

Virgil Stewart

Children's classes provided
410.392.3456

Regular Sunday service: Sunday School 9:45 AM, Morning Worship 11:00 AM. Evening Service 6:00 PM as well as Monday, Tuesday and Wednesday evenings at 6:30 PM. Featuring guest speakers Evangelist Tim Lee, Pastor Wayne Reynolds and Pastor Shane Martin with gospel groups Gethsemane, Fellowship Trio & Billy Speer

"Living in the moment"
given by: Greg Chute

Pastor Kit Schooley
Ph. 302-731-4169

- **BIBLE TEACHING** at your convenience
- Bear Library, Rt. 40 & Rt. 7, Bear, Delaware- The Community Room
- 10:00 a.m. - 11:30 a.m.
- Beginning Saturday, May 8, 1999
- Studies by Teacher and Preacher, Pastor Tyrone L. Gilliams, Jr.

Michael Petrucci,
Pastor

5:30 p.m. Holy Eucharist
Youth Groups: Jr. High at 4:00 p.m.
Sr. High at 7:30 p.m.
The Rev. Thomas B. Jensen, Rector
The Rev. Kempton D. Badbridge, Associate and Vicar for University

Handicapped Accessible/Nursery Provided
Small Group Bible Studies - throughout the week
≈ Pastor James E. Yoder III

Sunday Services:
8:30AM Contemporary
11AM Traditional
9:45AM Bible Study For All Ages
Wed. evening Family Activities
5:15- 9PM

Sunday Summer
Worship..... 10:30 a.m.
Sunday School..... 9:00 a.m.
Evening Worship..... 6:30 p.m.

Sunday Worship.....9:30 a.m.
At Howard Johnson's, Rt. 896 & I-95
Friday
Home Meeting.....7:30 p.m.

Quaker Meditation, Fellowship, Community, & Friendship

 Newark 1st Church
of the Nazarene
302-737-1400
Pastor Bill Jarrell
Worship Service
&
Sunday School
9:30 a.m. & 10:45 a.m.

Hugh Flanagan, Pastor

FAMILY NITE
WEDNESDAY 7:00 p.m.
Adult Bible Study
Rainbow • Missionettes
Royal Rangers
Nursery Provided

SUNDAY

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

Come to Calvary • Grow with Us

"Sharing Christ with each other
and the community"

Bible College Classes now available

Everyone Welcome! **For more information, 410-398-5529**

SUNDAY SERVICES
Bible Study 9:30 a.m.

NEWARK POST ♦ OBITUARIES

George Byron Rice Jr., retired from G.E.

Newark resident George Byron Rice Jr. died July 21, 1999, of lung cancer at his home.

Mr. Rice received a BA from Cornell in 1950 and a L.L.B. from Cornell Law School in 1955. He was captain of the Cornell track team when they won the Penn Relays in 1950. He served in Army counter-intelligence during the Korean War. He had a distinguished career with General Electric after law school and rose to the position of Chief Internal Consultant of GE's main-frame computer systems in Connecticut. He was very active in numerous Unitarian-Universalist churches and fellowships and served as Chairman of the Board of a congregation in Auburn, N.Y. Since moving to Newark after his retirement in 1995, he was very active in the Friends of the Library, many non-profit endeavors as well as the Unitarian Fellowship.

He is survived by his wife, Anne Grant Rice; his son, Jordan Todd Rice of Atlanta; his daughter, Carolyn Grant Rice Hesler of West Chester, Pa.; his mother, Aline Rice Jenkins of Binghamton; his brother, Rev. Richard Rice of White Plains, N.Y.; and three grandsons.

A Service was held on July 24 at the Unitarian Universalist Fellowship of Newark. Burial was private.

The family suggests contributions to the American Cancer Society or to other charities in his name.

Mary L. Montruchio, worked at Lionel Train store

Newark resident Mary L. Montruchio died Friday, July 23, 1999, at her home.

Mrs. Montruchio, 75, worked as a machinist with her father at his company, Schweizer Lionel Trains for over 35 years. She also worked for 12 racing seasons at both Delaware Park and Brandywine Raceway in the cafeteria. Her husband, Victor J. Montruchio, died in 1967.

She is survived by a son, Joseph F. of Bear; two daughters, Victoria M. Bodine and Lisa M. Montruchio, both of Newark; a brother, William Schweizer Jr. of Earleville, Md.; six grandchildren; four great-grandchildren; and many nieces and nephews.

Services were held on July 28 at the Mealey Funeral Home. Burial was in Cathedral Cemetery.

The family suggests contributions to the Visiting Nurse Assoc. of

Del., 1 Reads Way, New Castle 19720.

William N. Wilhelm, retired from Avon

Newark resident William N. Wilhelm died Thursday, July 22, 1999, in Manor Care Health Service in Wilmington.

Mr. Wilhelm, 90, worked for 22 years in maintenance for Avon, Newark, retiring in 1974.

He was predeceased by his wife Emilie W. Wilhelm, who died in 1981. He is survived by many nephews and nieces.

A service was held on July 26 at Robert T. Jones & Foard Funeral Home, Newark. Entombment was held in the Gracelawn Memorial Park. The family suggests contributions to the Christiana United Methodist Church, c/o the funeral home.

Drew W. Tall, owned Tall Tank Painting

Newark resident Drew W. Tall died Saturday, July 31, 1999, as the result of a work related accident near Gordon, Neb. Mr. Tall, 51, owned the Tall Tank Painting Company.

He was a 1967 graduate of Christiana High School. Mr. Tall was born in Wilmington and the son of the late John D. Tall Jr. and Vera Tall of New Castle. Besides his mother, he is survived by his wife, Julie Boggs Tall; daughter and son-in-law, Karen and Jamie Waltz of Newark; sons, Gregory Lum of Newark, Eric Vincent of Grand Cayman Island, and John Tall of Calif.; daughter Kristin Anderson of Wilmington; daughter and son-in-law, Julie Glass and Tom Glass of Newark; his sister, Frances Wikenikes of New Castle; and his mother and father-in-law, Virginia and Mearl Boggs of Earleville, Md. A service was held on Aug. 6 at McCrery Memorial Funeral Chapel. Burial was private.

Ethel H. Priestley

Newark resident Ethel H. Priestley died Saturday, July 31, 1999, at her residence following a long illness.

She is survived by a daughter, Patricia Matthews of Newark; eight grandchildren and 15 great-grandchildren.

A service was held on Aug. 4 at Emmanuel Baptist Church, Charleston.

W.Va. Burial was in Cunningham Memorial Park in St. Albans.

The family suggests contribu-

tions to Compassionate Care Hospice, 623 W. Newport Pike, Wilmington, Del. 19804.

Charles M. Heal Jr., retired electrician

Newark resident Charles M. Heal Jr. died Thursday, July 29, 1999.

Mr. Heal was an electrician with Delmarva Power and Light, Wilmington, for 34 years, retiring in

1988. He was a member of IBEW Local #1238 and was a member of Armstrong Lodge #26, AF & AM. He received his captain's license in 1987 and was a veteran of the U.S. Marine Corps. He had been troop master for Troop #30, Boy Scouts of America, Stanton, and he enjoyed boating, fishing, and hunting.

He is survived by his children, Bonnie Spear of Middletown, Marilyn Jones of Middletown, Charles Heal III of Newark, Kim Heal of

Delaware City, Pamela Gregg of Wilmington, and Cynthia Swering of Baltimore, Md.; sister, Frances H. Woodward of Wilmington; 16 grandchildren. A service was held on Aug. 3 at Spicer-Mullikin Funeral Home, Newark. Burial was in Delaware Veterans Memorial Cemetery.

The family suggests contributions to Delaware Hospice, 3515 Silverside Road, Wilmington, Del. 19810.

Natural Gas Choice is here.

If you are a Conectiv Power Delivery natural gas customer, you now have the option of choosing the natural gas supplier that best meets your needs under the Natural Gas Choice program.

Enrollment runs from July 1 to September 15, 1999 and is limited to the first 15,000 residential and the first 1,500 commercial gas customers who enroll.

To find out if you can save money on your gas costs, contact the following certified natural gas suppliers:

Burns and McBride Energy

302-656-5110 or 800-490-4471

Web Address: <http://www.burnsandmcbride.com>

Conectiv Energy

800-269-5280

Web Address: <http://www.conectiv.com>

Keyspan Energy Services, Inc.

888-539-7726

Web Address: <http://www.keyspanenergy.com>

Paradee Gas Co., Inc.

302-734-5877 or 888-734-5877

E-mail Address: paradee@dmv.com

Find out about Natural Gas Choice!

Questions? You can contact the following organizations for program information.

Conectiv Power Delivery Gas Choice Hotline 1-800-775-9990, <http://cpd.conectiv.com>

Delaware Public Service Commission 1-800-282-8574, www.state.de.us/delpsc/index.html

Delaware Division of Public Advocate 1-302-577-5077

It's Your Choice. Choose Wisely.

GREAT GIFT

Every Fly Fisher Needs This Book

Patterns, Hatches, Tactics, and Trout by Charles Meck

FREE VIDEO

Fly Selection Made Easy!

You could waste a lot of time trying every new pattern, method, or material that comes along. Now, *Patterns, Hatches, Tactics, and Trout* sorts through the over 10,000 possibilities for you--and reduces them to 75 top patterns, with one over-riding criteria in mind--do they catch trout over a wide range of waters?

Increase Your Catch!

Simple new tactics that really work! This book contains exciting new information that could forever change the way you fly fish!

"It's the best system of fly fishing I've ever seen."

--E. Morse, Shaker Heights, OH

"I have more high-lited areas in the book than any other I've read."

--L. Pietz, Jamesburg, NJ

FREE VIDEO

With Each Book!

See Charlie demonstrate the tandem-rig--it could increase your catch by 3 or 4 times!

"My cousin has only fly fished once before, but your tandem got him into a dozen fish that day."

--A. Lijoi, Hanover, PA

"I figure that I've quintupled my productivity."

--C. Josephson, Syracuse, NY

Patterns, Hatches, Tactics, and Trout by Charles Meck

HARDBACK 350 pages, 75 top patterns in full-color. Increase your catch by 3 or 4 times!

Send me _____ book(s) Plus the FREE VIDEO, SHIPPING INCLUDED at \$28.75 for each book/video set, SHIPPED PRIORITY MAIL

Mastercard/Visa/Discover: Acct# _____ Exp. Date: _____

Name _____

Address _____

City _____

State _____ Zip _____

Newark Post
601 Bridge St.
Elkton, MD 21922-0429

Metabolife 356™ Local Independent Distributor

HERBAL DIET/ENERGY SUPPLEMENT as advertised on Radio/TV

AMAZING PRICE!

410-939-8007
1-800-313-1007

Free Shipping & Handling Available

Kennett Symphony of Chester County

MARY WOODMANSEE GREEN, Music Director and Conductor

Carmina Burana

Timothy LaFontaine, Baritone
Raquela Sheeran, Soprano Kyle Bradford, Tenor
The Mary Green Singers

Sat, August 14, 1999 7:30 PM

Tickets: \$16-\$24 • Students 1/2 price • Visa/MC
Includes all day admission to Longwood Gardens

Tickets (610) 444-6363

PO Box 72 • Kennett Square, PA • 19348
symphony.kennett.net

Sponsor: The First National Bank of West Chester

THE NEWARK POST

Greater Newark's Hometown
Newspaper Since 1910

Call Today To Advertise

Toll Free:
(800) 220-3311, x -3034

Don't Miss the Boat REFINANCE NOW!

LOWER YOUR PAYMENT

- No Income/No Doc
- Self-Employed OK
- Free Credit Reports
- Apply By Phone
- 24-Hr. Credit Approval
- No Application Fee
- FHAVA Stream Line Refinancing
- Past Bankruptcy OK/ Slow Credit OK
- Cash-Out Investors OK
- 95% LTV OK
- Debt Consolidation

**FOR YOUR FREE
REFINANCE ANALYSIS CALL**
302-234-LOAN (5626) • 1-888-463-LOAN (5626)

Equity One

MORTGAGE COMPANY

5307 Limestone Rd., Suite 101
Wilmington, DE 19808

The Good Life is Closer Than You Think

New Homes in Oxford, PA from the \$130s

LOCKSLEY GLEN

Tired of traffic and congestion? Improve your quality of life in the charming country town of Oxford, Pennsylvania. Locksley Glen, a brand new neighborhood of single family homes has the lifestyle, and value, you're looking for. 3 and 4 bedroom homes are priced with all extras included from the \$130s. Visit today, you're closer than you think to a new home of your own!

**DILSHEIMER
COMMUNITIES**
www.dilsheimer.com

**BUILDING VALUE FOR
OVER 35 YEARS**

Directions: Route 1 North into Pennsylvania, exit onto Rt. 272 South. Take immediate left on Old Baltimore Pike. Follow Old Baltimore Pike north approx. 2 miles to left onto Wedgewood Rd (Cameron's Hardware). Locksley Glen will be on left.
Decorated Models Open Phone (610) 932-7300. Brokers warmly welcomed.
A Development of Locksley Glen Development Corp., proudly built by Dilsheimer Communities Incorporated.

EQUAL HOUSING OPPORTUNITY

All real estate advertised herein is subject to the Federal Fair Housing Act, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, handicap, familial status or national origin or intention to make any such preferences, limitations or discrimination.

State laws forbid discrimination in the sale, rental or advertising of real estate based on factors in addition to those protected under federal law. In Maryland, discrimination based on marital status or physical or mental handicap is prohibited.

We will not knowingly accept any advertising for real estate which is in violation of the law. All persons are hereby informed that all dwellings advertised are available on an equal opportunity basis.

02/13/99 013 911

Just a
Phone Call
Away...

To Solve
Your
REAL ESTATE
Marketing
Problems...

Call Our
REAL ESTATE
SALES
DIVISION
at
410-398-3311
Ext. 3034

Attention
Realtors &
Property
Owners...

Now We're
Making it
Even Easier
To Get the
Most Out of
Your Listing!

Feature
Your
Property
in
**CLIP
-a-
HOME**
2
Ways:

(4) ad runs
in the
Newark Post
and (1) in
Rt. 40 Flyer
OR
(4) ad runs in
Rt. 40 Flyer
and (1) in the
Newark Post

1x3"
ad with
photo
(Black & White)

**5 ADS
\$40
per mo.**

Call Our
Real Estate
Sales Division
1-800-220-3311

**PERSIMMON CREEK
FROM THE LOW \$90,000's**

Now offering townhomes with 9' first floor ceilings, up to 3 bedrooms, 2 1/2 baths, Garage or full daylight basement. Plus \$2,000 settlement help! Models open 11-6 daily, Mon. 12-6, Closed Wed. & Thurs.

Persimmon Creek

LINDA FERRIS
800-650-2727

**WALNUT HILLS TOWNHOMES
RT. 213, ELKTON • FROM \$88,490**

2 Lg. BR, 1.5 BA, 22x18 LR, full basement w/ sliding glass door. Large kitchen/dining area. Outstanding new townhome.

Davitt-Simmons LLC.
Jim Casper
410-620-9411

**WALNUT HILLS • ELKTON, MD
\$126,590**

Proposed construction- 3 Bedrooms, 1 1/2 Baths. Large rooms, super large finished Family Room, 1-car garage. Great location. \$1,000 cash to buy!

Davitt-Simmons LLC
Jim Casper
410-620-9411

**WALNUT HILLS
SINGLE FAMILY HOMES • \$132,990**

New construction - Rt. 213, Elkton; 4 BR, 2 1/2 BA. Kitchen w/ breakfast nook, large Living Rm and Family Rm, formal Dining Room, full basement, 1-car garage. Great location.

Davitt-Simmons LLC
Jim Casper
410-620-9411

CLAYTON • \$182,500

3 bedroom rancher with 2 full baths, dining room, full basement, 2-car garage & C/A. All this on 3 acres of land. S-282 MLS#1199231

**Prudential
EMERSON & CO.**

211 N. DuPont Hwy. • Smyrna, DE 19977

LINDA BRANNOCK

302-653-9291 • 800-543-3276

**1x3
Newark Post
and
Rt. 40 Flier
Only
\$40⁰⁰ per month**

For more information contact our Real Estate Sales Department at 410-398-3311 / 1-800-220-3311

An Updated Look At MORTGAGE RATES

Lender	15 YEAR Fixed			30 YEAR Fixed			1 YEAR ARM			3 YEAR ARM			5 YEAR ARM		
	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR	%	PTS.	APR
CHASE MANHATTAN MORTGAGE CORP. (302) 453-4455	7.3		7.77	7.625		7.94	6.125		8.37	N/A			6.625	2.5	7.62
NORWEST MORTGAGE (302) 239-6300	N/A			N/A			N/A			N/A			N/A		
WILMINGTON MORTGAGE SERVICES, INC. (888) 696-1600	6.125		6.455	6.625		6.955	4.25		4.58	N/A			6.25		6.58

These rates effective 8/10/99, were provided by the lenders and are subject to change. Other terms may be available. These rates are for existing first mortgages. Points may vary on refinances. Down payment requirements may vary. *Caps and length may vary on adjustable rates. The APR is based on a \$100,000 mortgage with a 20 percent down payment and in addition to interest, included points, fees and other credit costs. To list your mortgage rates call our Real Estate Sales Department at (800) 220-3311 or (410) 398-3311 ext. 3034. These mortgage rates are a paid advertising feature.

PHONE 1-800-220-1230

NEWARK POST

Serving Greater Newark Since 1910

FAX 410-398-4044

Tri-State Classified

REACHING OVER 165,000 READERS WEEKLY!

Serving New Castle County, Delaware, Southern Chester County, Pennsylvania
and Cecil and Kent Counties in Maryland,

ANNOUNCEMENTS

NOTICES

25 Words + 13 Million Homes = Great Results. You can now market your product to 13 million households throughout North America by placing your classified ad in more than 800 suburban newspapers like this one for only \$895. One phone call, one invoice, one low payment is all it takes. Call the Suburban Classified Advertising Network fax-on-demand service at 800-356-2061. (SCA Network)

NOTICES

GERMAN STUDENT, Scandinavian, European, South American, Asian, Exchange students Attending high school. Become a host family/ AISE. Call... 1-800-SIBLING www.sibling.org

Help Drive MS To Extinction! 1999 Tax Donation! Donate Cars, Trucks, RVs, & Boats to: National Multiple Sclerosis Society Free towing! 1-800-FIGHT-MS

LOST & FOUND**

FOUND Cocker Spaniel Newark/Glasgow area on 7/20 call 302-738-6115 eve's 302 992-3359 days

LOST & FOUND**

Found hound female vicinity of Pleasant Hill 410-287-2037

FOUND ON Rte40 between Elkton & North East Tan German Shepherd wearing an electronic collar call to identify 302-292-0990

EMPLOYMENT

HELP WANTED full-time

Advertising-Assistant Newspaper trade association is seeking an energetic person with good computer (PC) skills to help run newspaper ad network and support advertising department in its new Crofton office. Familiarity with newspaper a plus. Competitive salary, excellent benefits. Fax 410-721-5909, or mail cover letter and resume to Maryland-Delaware-DC Press Association, 2191 Defense Hwy., #300, Crofton, MD 21114. EOE.

HELP WANTED full-time

★ AIM HIGH★

Up to \$12,000 Enlistment Bonus (If you qualify) Air Force training, education and experience can help you reach your goals. For an information packet call 1-800-423-USAFA, or visit www.airforce.com

BRICK/BLOCK LAYER Exp., must have own transportation. Call 302-378-8502.

Carpenter, punch out for single family home builder. Must have tools & transportation. Start immediately. Call 302-454-7100

4 LINES 3 DAYS

\$14.00

(EACH ADD'L LINE

\$1.00 FOR ALL 3 DAYS)

IF IT RAINS ON YOUR YARD SALE DATE (1/4 INCH OR MORE) YOUR SECOND AD IS FREE! FREE YARD SALE KIT W/ PRE-PAID ADS. (INCLUDES SIGNS, BALLOONS, TIPS AND A CANVAS MONEY APRON! YOUR AD APPEARS IN THE CECIL WHIG AND THE NEWARK POST.

HELP WANTED full-time

DRIVER

Company drivers and owner operators. Call today and ask about our great new compensation and bonus packages! Boyd Bros. 1-800-543-8923 OO's call 1-800-633-1377 EOE.

DRIVER DEDICATED ROUTES! \$43,000-\$45,000 per year, \$1000 sign-on bonus, great home time and more! Class-A CDL and 6 months OTR experience. Proline Carriers. 1-800-227-6546. EOE

DRIVERS - Asphalt tanker day and night. 401K and medical benefits. Excellent pay rate. Will train Trailer Driver. Diamond Materials 924 South Heald St Wilmington DE 19801. 302-658-6524

DRIVERS COVENANT TRANSPORT \$1,000 sign-on bonus for exp. company drivers 1-800-441-4394 Owner Operators. Call 1-888-667-3729 Bud Meyer Truck Lines Refrigerated Hauling. Call TOLL FREE 1-877-283-6393 Solo Drivers and Contractors.

DRIVERS HOME WEEKEND. Company-Up to \$.33c/mile (Includes \$.03 bonus). Free insurance. 401K retirement. Owner Operator-.82c/mile (Loaded/Empty)(Includes \$.02 bonus). Paid liability & cargo. Paid Fuel Taxes. EPES 1-800-543-8923 (OO's call 1-800-633-1377). EOE.

HELP WANTED full-time

DRIVERS: operators and temporary company drivers needed for tractor trailer 48 state hauling 3+ months experience. North American Van Lines: 1-800-348-2147 Dept.MDS

HAVE DOCTORS, NEED BILLERS F/T;P/T Medical Billing. No Experience Necessary. Earn up to \$40k+ working at home. Must have IBM compatible PC. 1-800-697-7670. www.medistaff.net (SCA Network)

HOUSEKEEPERS F/T & P/T must have transportation to Newark. Mon - Fri days only. Excellent starting wages benefits available Call 410 398-7226

MECHANIC- Local Concrete Mfg. Co seeks person w/ mechanical ability & tools. Will train. Benefit package includes health, 401K & dental. Apply in person: CSR Hydro Conduit, 800 Industrial Dr, Middletown, DE 19709. FAX 302-378-8923 EOE

NE REGIONAL RUNS- Great pay package/benefits. Home most weekends. Experienced Co. drivers and owner/operators. Call Ed at Heartland Express. 1-888-492-6112 toll-free EOE

HELP WANTED full-time

OFFICE POSITION available, computer experience required. Full time permanent. Fax resume to: 410-398-5199.

Pre-Press Operations

Busy, local printing operation has an opening on our day shift for an entry-level camera room technician. Great opportunity for motivated individual. Exp. not necessary, will train. Learn camera operations platemaking, negative stripping. Benefits include paid vacation, sick leave, BC/BS, dental, 401k. Apply at or send resume to: Chesapeake Publishing 601 Bridge Street Elkton, MD 21921 Attn: Shawn Powell

PROOF READER/UTILITY PERSON

Needed for busy newspaper composition dept. Entry level position. No experience necessary. High School graduate w/good reading and spelling skills. F/T, days. Good benefits pkg.

Send resume, or fill out application at: CHESAPEAKE PUBLISHING CORPORATION 601 Bridge Street, Elkton, MD. 21921, or fax to: 410-398-4044 att'n Jane. No phone calls.

Secretary employment consultants needs person w/ CP skills good phone, types 60 words salary \$500 per week call 410-620-4011

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

IN RE: CHANGE OF NAME OF

Olivia Melvina Morse 200 N. Washington St. Quaker Hill Place Apt. 502 Wilmington, DE 19801

PETITIONER(S) TO Melvina Mulberry Makaeda 200 N. Washington St. Quaker Hill Place Apt. 502 Wilmington, DE 19801

NOTICE IS HEREBY GIVEN that Olivia Melvina Morse, 200 N. Washington St., Apt. 502, Quaker Hill Place, Wilmington, DE 19801 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 Melvina Mulberry Makaeda, 200 N. Washington St. Quaker Hill Place, Apt. 502, Wilmington, DE 19801. Olivia Melvina Morse Petitioner(s)

DATED: 8/2/99 np 8/6, 8/13, 8/20

TIRE/BATTERY INSTALLERS

Earn \$7.00-\$9.00/Hr.

NTB is looking for career-oriented, quality-minded people who take pride in their work. No experience necessary, we will train.

As an industry leader, we offer competitive earnings, tuition reimbursement, medical/dental and challenging opportunities you will never tire of. Must be at least 18 years old and have a valid driver's license. Pre-employment drug testing is required. Interested candidates please apply in person to the Auto Center Manager at: NTB, 5508 Concord Pike, Wilmington, DE or call (302) 478-8013 for more details.

Equal Opportunity Employer

Be A Part Of Our Growing Team!

NOW HIRING AUTOMOTIVE PERSONNEL PARTS & SERVICE

- Bonus \$
- CSI \$
- 40 Hr. Work Week
- Paid Health Plans
- Paid Uniforms
- No Sat. or Late Nights
- Paid Personal/Vacation Days

FOR A CONFIDENTIAL INTERVIEW CALL OR FAX JIM DAVENPORT 410-398-0700 • Fax 410-398-6148

Apply in person at Anchor Pontiac, Buick, GMC 123 Bridge St., Elkton, MD

Manufacturing

SUCCESS CAN BE YOURS... WHEN YOU TEAM UP WITH ADVO!

ADVO, Inc., the nation's largest direct mail advertising company, continues to enjoy tremendous growth & ongoing development. To ensure our future success in a competitive marketplace, we are implementing state-of-the-art, advanced technologies and have made significant equipment improvements. We are currently seeking a hard working team player to join in our success.

LEAD OPERATIONS TECHNICIAN

The candidate we seek must possess 3-5 years of electromechanical experience demonstrating extensive knowledge of electrical systems combined with a strong mechanical aptitude with advanced skills in repairing/troubleshooting mechanical and electrical systems. Additional requirements include excellent written/verbal communication skills, basic PC experience and the ability to handle materials of up to 75 lbs. Associate's degree or equivalent trade school training preferred.

We offer competitive benefits & a salary commensurate with experience along with OUTSTANDING GROWTH POTENTIAL. Please apply in person Mon-Fri, 8:30am-4pm or send resume to: ADVO, Inc., Attn: Lora Sellers - HR Manager, 21 Boulden Circle, Boulden Interchange Park, New Castle, DE 19720. Or fax to: (302)322-9848. ADVO, Inc. maintains a drug-free workplace and requires pre-employment drug screening. EOE/AA employer.

Or call our Job Hot Line at: (302)322-9021

MOON NURSERIES of Maryland

FT Accountant w/acctg deg, 4 yrs min related exp in job costing. Good comm skills, proficient in Microsoft Office suite, ability to work in a fast-paced, demanding, high pressure environment, and willing to work extra hrs when needed. Some duties include: preparing monthly journal entries, maintaining GL, GL account reconciliations, monthly financial statement prep, and product cost accounting. Qualified candidates fax resume to: (410) 755-6253.

SECURITY OFFICERS

Full-time and part-time positions available in your area. You must be 21 years old or older, with no criminal record and have a valid driver's license.

If Interested Call ASSETS PROTECTION at: 215-741-1200 Monday-Friday 9 a.m.-5 p.m. or Fax Resume to: 215-741-5887

Put some SALSA in your Life!

You'll be satisfied and loving it if you take on the challenge of management at America's Favorite Mexican Restaurant. We're hotter than ever and you can grow along with us in the Delaware, Pennsylvania, New Jersey & Maryland areas if you have the talent and dedication to work with the best. Now hiring:

RESTAURANT MANAGER Excellent opportunities are now available for professionals with 2 years' restaurant supervisory experience. You'll receive:

- Rewarding Compensation
- Performance-Based Quarterly Bonus Opportunity
- 7 Week Management Training
- Ongoing Career Development
- Paid Vacation
- 401(k) with company contribution
- NO RELOCATION
- Quality of life
- Medical & Life Insurance

For immediate consideration and to schedule a local interview, mail/fax your resume to: L. Gill, HR Manager, P.O. Box 656, Frederick, MD 21705-0656. FAX: 301/682-9407. EOE.

Life Always Needs a Little Salsa

110 HELP WANTED full-time

SECURITY OFFICERS
F/T & P/T Rts 896 & 40
1-888-290-3427

Sport Reporter for Cecil Whig to cover the local beat. Immediate opening, experience preferred with salary and benefits. Send resume to Sports Editor c/o Cecil Whig 601 Bridge St. Elkton, MD 21921.

SunDance Rehabilitation Corporation currently has the following positions:

OT

Experience necessary. Please fax resume to Lynne Almond at 978-463-0386. E.O.E.

110 HELP WANTED full-time

WORK FROM HOME!
Our children come to the office everyday!! \$499+ P/T - \$8499+ F/T. for free information log onto www.hbn.com Access code 5179 or call 800-298-6622 (SCA Network)

115 HELP WANTED part-time

1000 Envelopes=\$4000
\$4 per envelope processed!! Guaranteed!! 24 hour recording. Call (310) 630-3792 (SCA Network)

AVON PRODUCTS:
Start your own business. Work flexible hours. Enjoy unlimited earnings. Call toll free 1-888-942-4053.

115 HELP WANTED part-time

BARTENDERS AND COOKS. Birch Inn Bar, Restaurant and Motel. 201 Birch St, Kennett Square, PA. Apply within.

CHURCH SECRETARY-
Newark area. Seeking person w/ ability to work w/ phones, inquires, interruptions, & meeting deadlines, along w/ a pleasant manner. Qual's include exc. computer knowledge of Adobe PageMaker 6.5, Microsoft Word 97 & other computer programs. Flex schedule of approx 14-16 hrs/wk, along w/ vacation coverage for office manager. Fax resume w/ salary req's to 302-731-1233.

DENTAL HYGIENIST/ PERIODONTAL CO THERAPIST
PT (Fri)

Our periodontal special practice has an opening on **Fridays** in our North East office for a **MOTIVATED RDH**. If working with a fun group, friendly Dr. and excellent salary are of interest to you, please call: 410-287-6757

FRIENDLY TOYS & GIFTS has openings for party demonstrators & managers! Home décor, gifts, toys, Christmas. Earn cash, trips, recognition. Free information. 1-800-488-4875.

115 HELP WANTED part-time

OWN A COMPUTER?
Put it to work! Internet marketing of nutritional products. Incredible income potential! Refundable \$39 gets you started. 1-877-260-1388 Ind. Rep. www.BeTheBoss.net

Receptionist/Cashier
P/T 2-3 evenings 4-9pm & every other Sat. 8-5pm.
NUCAR PONTIAC
Please call for an appointment 302-738-7575 ext 35

100 BUSINESS OPPORTUNITIES**

All Tune & Lube Be a
Part of a multi-billion \$\$\$ industry franchise avail in Cecil Co area Free brochure 1-800-935-8863 Millersville, MD

HUGE PROFITS We do The Work And Close All Sales For You! No Hype. Just Big Weekly Checks! 1-800-811-2141 code #70871 www.ts100.com/70871 (SCANetwork)

VENDING snack & soda machines, new and used. Combo machines, too! Vending showroom near BWI. Soda machine clearance. Financing. USA Vending. 1-410-766-4443 ext. 1117

RENTALS

305 APARTMENTS UNFURNISHED

NOTTINGHAM TOWER
APTS - 1 BR & 2 BR's available. 1st month rent FREE! Call 610 932-3331

315 HOUSES FOR RENT

NEW TOWN HOUSE
RENTALS 2 BR 1&1/2 BA full basement yards back to woods in Newark area \$980/month 302-999-8941

305 VACATION/ RESORT RENTALS

North Myrtle Beach, SC. Oceanfront/oceanview condominiums. Discount for last minute August vacation plans. \$100 off 7-day stay! Limited offer, call today. 1-800-772-6636. Condorent.com.

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Daily and weekly. Call now for free brochure. Open seven days. Evenings 5pm-8pm. Holiday Real Estate. 1-800-638-2102.

350 TO SHARE

Lge private estate Close to 95! Util. + phone incl. \$175mo or \$45wk. 410-287-3507 or 302-545-1500

305 COMMERCIAL RENTALS

Prime Office Space for lease w/ parking. Newark area. Call 302-454-1004

REAL ESTATE

305 HOUSES FOR SALE

ABANDONED HOME-SITE 5+ AC/pond site/\$47,900. Pristine hardwood w/ open rolling meadows. 75 mins. West of Beltway. Paved rd., util., perc. approved. Excellent financing. Call owner now 1-800-888-1262.

Elkton West Creek 3 br 1 ba split foyer partially fin. basement quiet end of court **Best Deal In Neighborhood** \$12,000 below market, only \$99,900 410-879-3371 or 410-803-2400

405 HOUSES FOR SALE

LOG HOME AUCTION, Baltimore, MD - Saturday, Sept 11, 11:00AM. 24 new log home packages to be offered. 1 absolute to the highest bidder. May take delivery within one year. Packages include logs, roofing, rafters, windows, doors, trusses, etc. Call for auction info: **Old-timer Log Homes** 1-800-766-9474

NEWARK T/H, 3BR 2 1/2 BA, full bsmt, end unit, ceiling fans, mature trees, FSBO. 302-738-6415.

415 WATERFRONT FOR SALE

TENN. LAKE BAR-GAIN! \$17,900. \$1,800 down w/ boat dock. Beautifully wooded lot w/ deeded access to spectacular 30,000 acre lake. Paved road, utilities, surveyed, soils tested. Local bank has appraised...will finance 8% fixed, 15 years. Only \$154/month! Offered first come, first served! Call now Chelaque 1-800-861-5253, ext.1824.

WATERFRONT BAR-GAIN. Beautifully wooded with long pristine shoreline on spectacular 35,000-acre recreational mountain lake in Tenn. Enjoy 18-hole golf course right next door! Includes paved road, utilities, soil tested. Perfect for vacation/retirement home. Excellent financing. Call LMS 1-800-704-3154 ext 3098

In-house education programs

Career development

Community involvement programs

**It's not a wish list;
It's your workplace.**

Childcare facilities

Fitness center

Health services

401(k)

Paid holidays

Paid vacations

Medical, dental & vision coverage

Free financial advisory services

College scholarships for children

Tuition reimbursement

Performance-based incentives

Quarterly bonus potential

**Finally,
benefits that work
as hard as you do.**

IMAGINE.

A company that offers exceptional career opportunities every day.

At MBNA, our approach is simple: When you're happy, you make our Customers happy.

As the world's largest independent credit card lender, we can safely say our approach is working.

And you can reap the rewards.

Along with terrific people and a career rich with advancement opportunity, you'll enjoy a spectacular environment, comprehensive on-the-job education and all the tools you'll need to succeed.

MBNA is seeking enthusiastic people for the following positions:

- Alpha/Numeric Data Entry Operators - 7,000 keystrokes per hour w/A accuracy
- 10-Key Payment Entry Operators - 10,000 keystrokes per hour w/A accuracy
- Embossing Machine Operators

Day and evening shifts available.
Some schedules may include weekends.

Salaries based on experience and qualifications. MBNA offers the opportunity to earn additional money through monthly and quarterly incentives.

MBNA will be interviewing qualified candidates on August 16th & 17th between 8:30 a.m. - 3:30 pm at Maryland Job Service 103 Chesapeake Blvd., Elkton, MD Please call 410-996-0550 to schedule an interview

For an exceptional career with a company that FORTUNE ranks among the top-ten places to work in the United States, please send your resume to:
Fax (302) 456-8615

For more information call:
1-800-441-7048 ext 73399

www.mbnacareers.com

MBNA
HALLMARK
INFORMATION
SERVICES™

We're proud to be a voluntary Equal Employment Opportunity/
Affirmative Action Employer. © 1999 MBNA America Bank, N.A.

PUBLIC RELEASE

Scalia's Day Care Centers announces the sponsorship of the Child and Adult Care Food Program. The same meals will be available to all enrolled children and/or eligible adults at no separate charge regardless of race, color, sex, age, disability or national origin and there is no discrimination in admissions policy, meal service or the use of the facilities. Any complaints of discrimination should be submitted in writing within 180 days of the incident to the Secretary of Agriculture, Washington, DC 20250.

Eligibility for free and reduced price reimbursement is based on the following income scale.

Effective Date July 1, 1999 - June 30, 2000

FAMILY SIZE	FREE MEALS (130%)			REDUCED MEALS (185%)		
	YEARLY	MONTHLY	WEEKLY	YEARLY	MONTHLY	WEEKLY
1	10,712	893	206	15,244	1,271	294
2	14,378	1,199	277	20,461	1,706	394
3	18,044	1,504	347	25,678	2,140	494
4	21,710	1,810	418	30,895	2,575	595
5	25,376	2,115	488	36,112	3,010	695
6	29,042	2,421	559	41,329	3,445	795
7	32,708	2,726	629	46,546	3,879	896
8	36,374	3,032	700	51,763	4,314	996
For each additional household member add:	+3,666	+306	+71	+5,217	+435	+101

Meals will be provided at the facility listed below.
Facility name: Scalia's Day Care
Address of each facility: 701 N. Harmony Rd., Newark, DE 19711
Name of contact person for sponsoring organization: Esther Scalia
Telephone number: 302-366-1430
np 8/13

Delaware Department of Transportation
Anne P. Canby
Secretary

PUBLIC WORKSHOP

Church Rd. (N382) U.S. 40 to Queensbury Village I

DelDOT, North District, Bear Conference Room
August 23, 1999
4:00 p.m. - 8:00 p.m.

The Delaware Department of Transportation (DelDOT) announces that a Public Workshop will be held to discuss the proposed improvements to Church Road, from US Route 40 to the proposed Queensbury Village I Development. The workshop will be held on Monday, August 23, 1999, between the hours of 4:00 and 8:00 p.m., at the Delaware Department of Transportation, North District Office, Conference Room, 250 Bear-Christiana Rd., Bear, Delaware.

Improvements are needed on Church Road to address access issues to the new Leasure School, and future transportation demands from proposed developments along Church Road. Church Road is currently a narrow road with no pedestrian or bicycle facilities. The proposed improvements consist of additional turn lanes at the US 40 intersection, slightly wider travel lanes, bike lanes, sidewalks and other features to enhance the walking environment, including landscaped amenities. Improvements to Church Road have become a high priority to the Route 40 Steering Committee, who are working on developing a twenty-year transportation plan for the Route 40 Corridor. The proposed improvements will support the vision of the Committee. Preliminary design plans will be available at the Workshop to detail the proposed improvements.

Interested persons are invited to express their views in writing, giving reasons for support of, or in opposition to the proposed project. Comments will be received during the workshop or can be mailed to DelDOT's Office of External Affairs, P.O. Box 778, Dover, DE 19903. If requested in advance, DelDOT will make available the services of an interpreter for the hearing impaired. If an interpreter is desired, please make the request by phone or mail a week in advance.

For further information contact the Office of External Affairs at 1-800-652-5600 (in DE) or 302-760-2080 or write to the Office of External Affairs at the above address.

PUBLIC NOTICE

**LOTS/ACREAGE
FOR SALE**

20+AC-\$74,900. Gorgeous mtn. Acreage w/ views overlooking She-nandoah Valley. Pristine hardwoods, abundant trophy wildlife. Paved rd., perc., ok, ready to camp or build. Excellent financing. Must see, call owner 1-304-262-3460.

Buying or Selling Property? Seeing is believing. Don't buy property based on pictures or representations. A public service message from the Newark Post and the Federal Trade Commission.

LEGAL NOTICE

Estate of AGNES T. WALLS, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of AGNES T. WALLS who departed this life on the 5th day of JULY, A.D. 1999, late of 2940 Old County Road, Newark, DE 19702 were duly granted unto Burton T. Walls on the 13th day of July, A.D. 1999, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the 5th day of March, A.D. 2000, or abide by the law in this behalf. Burton T. Walls
2940 Old County Road
Newark, DE 19702
Burton T. Walls
Executor

np 7/30,8/6,13

LEGAL NOTICE

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

FROM: Ankee Flonery
AGENCY: Wilmington
Police Department
WHERE: Unknown
DATE SEIZED: Unknown
ARTICLE: \$190.00 US
Currency

FROM: Terry Whitefield
AGENCY: Wilmington
Police Department
WHERE: Unknown
DATE SEIZED: Unknown
ARTICLE: \$428.00 US
Currency

FROM: Daymon
Gregory
AGENCY: Wilmington
Police Department
WHERE: Unknown
DATE SEIZED: Unknown
ARTICLE: \$211.00 US
Currency

**LOTS/ACREAGE
FOR SALE**

CEMETERY LOTS (4) at Gracelawn Memorial Park in block 11, \$3,300 for all. Or \$900 apiece.
302-834-7607

**HOCKESSIN DE-
LAKEWOOD FARM.**
Large wooded walkout.
\$120,000 410-620-3060

**REAL ESTATE
SERVICES**

**#1 CAMPGROUND
MEMBERSHIP AND
TIMESHARE,** resale
clearinghouse!! Don't want
yours?--We'll take it!! Buy!
Sell! Rent! Resort Sales
Int'l 1-800-423-5967

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

IN RE:
CHANGE OF NAME OF
Sally Berger Sklut, and
Rachel Ellen Sklut
PETITIONER(S)
TO
Sally Ann Berger, and
Rachel Ellen Berger
NOTICE IS HEREBY
GIVEN that, Sally Berger
Sklut and Rachel Ellen
Sklut 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
Sally Ann Berger and
Rachel Ellen Berger,
respectively.

Sally B. Sklut
Petitioner(s)

DATED: 7/16/99
np 7/30,8/6,13

**HOME IMPROV
SERVICES**

G/R INVESTMENT LTD
We build decks, floating
docks, & more! Quality
work! Reasonable prices!
410-620-3060

**FINANCIAL/
MONEY TO LEND**

**ARE YOU BEHIND IN
HOUSE payments?** Don't
rush into bankruptcy, nu-
merous programs avail-
able to save your home!
No equity needed - Call
UCMA today 301-386-
8803, 1-800-474-1407.

**AVOID
BANKRUPTCY!**
Finally Pay Off All
Your Debts!
STOP Collection calls.
Cut interest by up to
50%
FREE Confidential
Debt Plan!
CCCS of MD & DE
800-642-2227
Nonprofit community
Service for over 30 yrs
www.cccs.org

LIVE IN CHILD CARE AVAILABLE

Nation's largest and most experience live-in child care organization has hundreds of screened au pairs aged 18-26 available. Save \$300 if you apply now.

Choose an au pair from Europe or other countries to live in your home and care for your children.

Au pairs stay for 1 year, have legal J-1 cultural exchange visa, medical and liability insurance, training and child care experience. This is a U.S. government regulated cultural exchange child care program. Au pairs provide 45 hours per week child care for a surprisingly affordable cost.

We also provide local support in your community.

Call now for Fall placements and save \$300. Call
Anabel of Au Pair in America 1-800-928-7247
ext. 6147 or e-mail her at amartinez@aifs.com.
Apply on-line at www.aupairinamerica.com.

**CITY OF NEWARK
DELAWARE
CITY COUNCIL
PUBLIC HEARING NOTICE**

AUGUST 23, 1999 - 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, August 23, 1999 at 7:30 p.m., at which time the Council will consider for Final Action and Passage the following proposed Ordinances:

BILL 99-25 - An Ordinance Amending the Amended Pension Plan for Certain Employees of the City of Newark

BILL 99-26 - An Ordinance Amending Ch. 13, Finance, Revenue & Taxation, By Authorizing the Issuance of a Tax and Revenue Anticipation Note, Series 1999, of the City of Newark in a Maximum Aggregate Principal Amount of \$4,000,000 and Authorizing Other Necessary Action

BILL 99-27 - An Ordinance Amending Ch. 2, Administration, By Increasing the Compensation of the Mayor and Council Members

Susan A. Lamblack, CMC/AAE
City Secretary

np 8/13,8/20

**FINANCIAL/
MONEY TO LEND**

CASH NOW!! We buy payments you receive from insurance settlements, mortgages, annuities, business notes, inheritances, lotteries, military pensions. Fast! Confidential! 1-800-722-7472. Advance Funding Inc.

**FORECLOSURES
STOPPED TODAY!**

We buy properties, any area / condition. Seller financed mortgages purchased nationwide. Account receivable financing, small/large business. 1-877-700-4983 Toll free 24 hours. Mid-Atlantic Financial Center.

**** FREE ** FREE ****
**** FREE Debt Consolidation** application with service Reduce payments to 65%!! No advance fees!!
SPECIAL CASH BACK OFFER. Call Now!! 1-800-328-8510 (SCA Network)

**HOMEOWNERS REFI-
NANCE FAST!** Over-the-
phone! Need second
chance? Credit problems-
bankruptcy-foreclosures-
OK! Starting under 7%-
APR 8.973. Nationwide
lender. Platinum Capital
1-800-699-LEND.
www.platinumcapital.com.

**HOMEOWNERS REFI-
NANCE FAST!** Over-the-
phone! Need second
chance? Credit problems-
bankruptcy-foreclosures-
OK! Starting under 7%-
APR 8.973. Nationwide
lender. Platinum Capital
1-800-699-LEND.
www.platinumcapital.com.

**FINANCIAL/
MONEY TO LEND**

**LESS THAN PERFECT
CREDIT?** Need debt con-
solidation? Call Chase
Manhattan to get financial
relief you need through our
innovative residential
mortgage/refinance pro-
grams. Call now! 1-800-
544-3273. Copyright 1999
the chase Manhattan Cor-
poration. All rights re-
served. Equal Housing
lender.

\$OVERDUE BILLS!!!
Credit Problems? Consoli-
date debts! Same day ap-
proval. Cut monthly pay-
ments to 50%. Become
debt free. No application
fees!! 1-800-863-9006 ext
924. www.help-pay-
bills.com.

**OVER YOUR HEAD IN
DEBT???** Do you need
More breathing room???
Debt consolidation, no
qualifying!!! "Free" con-
sultation 1-800-556-1548.
www.anewhorizon.org. Li-
censed, bonded, non-
profit/national co.

**REFINANCE & SAVE
\$100s EACH MONTH!**
Consolidate debt, improve
your home or get needed
cash. Custom programs,
for every need: Good &
problem credit, no-income
verification, self-employed
& bankruptcy. 24-hour
pre-approvals, quick clos-
ings, competitive rates.
We bend over backward to
approve your loan. Fair-
bank Mortgage 1-888-496-
6751 Lic. DE-10854, MD-
3641

**COMPUTERS
& ACCESS.**

COMPUTER Brand new
E Machine 400 MGH Intel
Celeron 4.6 MB RAM 56
modem MS WORD
installed \$1000 or b/o
Call 410-620-3394

COMPUTERS! Com-
plete built-to-order sys-
tems only \$529 after re-
bates! Special financing
available for low or mod-
erate income. Resolved
credit problems OK "zero
down" W/A/C. 1-800-895-
2376

COMPUTE THIS! Fully
Loaded Pentium Comput-
ers UNDER \$1.00 /Day*
Purchase! Not a Lease!
Highest Quality / Low
Rates! America's Choice
computer 1-800-304-
5300x1011
www.amchoicecomputers.
com Member BBB. *oac.
(SCA Network)

FURNITURE

White crib/toddler bed
hardly used \$200/w new
mattress. White wood dres-
ser/changing table exc.
cond. \$100. 410-620-9588

**GENERAL
MERCHANDISE**

**ARCH STEEL BUILD-
INGS**-Factory direct to you
Save \$\$\$\$ on select mod-
els including 20x24,
25x34, 30x36, 40x58.
Great workshops/garages.
Call NOW 1-800-341-
7007.
www.steelmasterusa.com

**BOAT BUILDER
TOOLS!**

Powermatic Planer -
15" model # D15
\$1,100.

Delta Bandsaw w/throat
extension 14" - model #
28-203 \$800.

Delta Joiner 6"X36" -
model # 37 - 190 \$400.

Delta Tablesaw
w/cabinet makers exten-
sion shelf w/precision,
fence - model # 31-280
\$1,000.

Delta Sanding Center -
model # 31 - 280 \$750.

**Heavy Duty Wood -
Working Benches (2)**
w/casters, 14' \$250.
each

Power tools 1 1/2 yrs.
old. Low hrs.
Offers considered
410-770-4157 (DAY)
410-770-3042 (EVE)

Smith

MODEL YEAR CLEARANCE

**OVER 50 NEW
VWs IN STOCK!**
Hurry!

Super
**Value Deals on All 1999
Volkswagens In Stock.**

We must make room for the New 2000 Models!

Drivers wanted.

Smith
WILMINGTON, DE

Serving New Castle County For 34 Years
4304 Kirkwood Hwy., Wilm., DE 19808

302-998-0131
E-Mail: smithvw@ezol.com

RT 7	A.C. Moore Rt. 2 (Kirkwood Hwy.)	Ferraro Dr.
RT 7	SMITH VOLKSWAGEN	BEST BUY VOLKSWAGEN

BEFORE YOU BUY CALL:

1-800-OWN-JEEP

A DAIMLER-CHRYSLER CORPORATION PRODUCT

GENERAL MERCHANDISE

BREAST ENHANCER TABLETS as seen on TV Increase size and firmness. Natural alternative to surgery. Proven 86% effective 100% guaranteed 1-800-870-9938 www.thermostep.com (SCA Network)

HOMEOWNERS WANTED! Kayak Pools looking for Demo home-sites to display new maintenance free Kayak pools. Save thousands of \$\$ Unique opportunity! 100% financing available. Call 1-800-510-5624.

Metabolife 356 tm Independent Distributor **GREAT PRICES!** Distributor opp's avail! Visa, MasterCard & Discover accepted! (800) 838-0860

Ping Golf Clubs & bag w/ cart & miscellaneous clubs \$500 or B/O 410-398-0351 lve. mess.

PLASTIC BARRELS Food grade, open & closed tops w/lids. 50 gal \$10 ea. clean metal barrels open top \$7, for Y2K N.East Md 410-658-4351

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

IN RE: CHANGE OF NAME OF XIAO D. YAN PETITIONER(S)

TO DANIEL X. YAN NOTICE IS HEREBY GIVEN that XIAO D. YAN 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 DANIEL X. YAN.

Xiao Yan Petitioner(s) DATED: 8/3/99 np 8/13,8/20,8/27

Invitation to Bid The Newark Housing Authority is seeking certified and licensed electricians for Equal Employment Opportunity for submission of bids for consideration to upgrade the electric meters and electric fuse boxes at the following developments:

Cleveland Heights Independence Circle Scattered Sites (20 units) Please direct all inquiries to Johnnie Jackson - Executive Director, Newark Housing Authority, 313 East Main Street, Newark, Delaware 19711. No later than September 9, 1999 or fax your inquiries at (302) 366-8212. cw & np 8/13,8/20,8/27

LEGAL NOTICE Estate of JAMES L. SELLERS, Deceased.

Notice is hereby given that Letters Testamentary upon the estate of JAMES L. SELLERS who departed this life on the 8th day of JULY, A.D. 1999 late of 24 MARLIN DRIVE, NEWARK, DE 19713 were duly granted unto JAMES MacKENZIE on the 20th day of JULY, A.D. 1999, and all persons indebted to the said deceased are requested to make payments to the Executor without delay, and all persons having demands against the deceased are required to exhibit and present the same duly probated to the said Executor on or before the 8th day of MARCH, A.D. 2000, or abide by the law in this behalf.

JAMES MacKENZIE Executor VANCE A. FUNK, ESQ. 273 EAST MAIN STREET NEWARK, DE 19711 np 8/6,8/13,8/20

GENERAL MERCHANDISE

STEEL BUILDINGS: 4 to be sold at invoice!! 40x60x14, 50x100x14, 60x160x16, 80x220x20. Limited colors/Free delivery! Call 1-800-741-9262 ext.101

STEEL BUILDINGS SUMMER CLEARANCE... All roof pitches, 14x20 \$2,990; 25x40 \$3,995; 30x40 \$5,900; 35x50 \$6,700; 40x52 \$7,500; 40x100 \$8,500 Others. Pioneer... 1-800-813-1358, ext 100. www.usmb.com

TROUBLE CLIMBING STAIRS? Get a free estimate on a Stair Lift or Wheelchair Lift for your home, church, or business. Call today 1-800-659-0006

WOLFF TANNING BEDS. Tan at home. Zbuy direct and save! Commercial/Home units from \$199. Low monthly payments. Free catalog. Call today! 1-800-842-1310.

PETS

◆ **FREE KITTENS** ◆ 3 females (1) Black & (2) gray striped about 2 months old Call 410-658-9607

YARD SALES

Elkton 100 Friendship Rd. Friendship Heights Sat 8/14 8-4 cloth'n coats lamps pic's crocks h/h etc

ELKTON 100 Independence Dr. (Wash. Woods) Sat. 8/14, 8-? Moving Sale! H/H, furn. toys, + misc!!!!

Elkton 245 Mackall St. (behind Georges Rest.) Community Yd. Sale 8/13, 8/14 8-3 No early birds!

Elkton, 320 Appleton Rd, Fri 8/13, 8-4. **SOMETHING FOR EVERYONE!!**

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

IN RE: CHANGE OF NAME OF Barbara Ann Baer Merrick PETITIONER(S)

TO Barbara Ann Baer NOTICE IS HEREBY GIVEN that Barbara Ann Baer Merrick 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 Barbara Ann Baer.

Barbara Ann Baer Merrick Petitioner(s) DATED: 7/30/99 np 8/6,8/13,8/20

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

IN RE: CHANGE OF NAME OF

Reason for name change is because of marriage James David Richardson III PETITIONER(S)

TO James David Monaco-Richardson III NOTICE IS HEREBY GIVEN that James David Richardson III 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 James David Monaco-Richardson III.

James David Richardson III Petitioner(s) DATED: 7/28/99 np 8/6,8/13,8/20

YARD SALES

ELKTON FAIRHILL Middle Road, 8/14, 9-2. Something for everyone!!

ELKTON Leeds & 61 N Simpser Rd 3rd house from corner **HUGE Multi family Fri & Sat 8/13 & 14** 8 to 4 qn sz bed complete 2 seater go cart 19 cu ft re-frig. musical equip. h/h & much more

Elkton Multi-fam something for everyone Breezeway Dr., look for signs at 213 circle 8/15 9-5

Glenfarms corner of Little Egypt & Sharpless Sat 8/14 9-2 wide variety **something for everyone!**

NEWARK, 3 Fairfield Dr. Fairfield. SAT. 8/14 9-2. Twin bed, lamps, books, toys, and much more.

NORTH EAST 2399 Biggs Hwy, 8/14, 8-? **Moving Sale**, Princess House, Home Interior, craft & sewing supplies, & much, much, more.

North East 6 Thomas Ave, Fri & Sat 8/13 & 14 8 to 7 Large ladies, babies clothes, to much to mention!

Northeast community yard sale Timberbrook sat 8/14 7-2

North East, Delap-laine, 12 Valley Fg, 8/14 8-2. Girls things, Nice Clothes, Toys, A Lot!

PERRYVILLE 548 Cecil Ave. Moving Sale! 8/14, 9-4! Many items! Riding lawn mower, refig. tapper, elec. treadmill, etc.

PORT DEPOSIT, 99 Linton Run Rd, 8/14, 9-3:30, clothing: girls sz 8-14, infant-3T, & adult, infant access, H/H, kit set & other furn priced to go, fish tank & more, negotiable.

Port Deposit, HUGE yd.sale large variety 8/13, 8/14, & 8/15 8-? 62 Craigtown Rd

YARD SALES

RISING SUN- 114 Red Pump Rd. 1st new house on right off Rt 1, 8/14, 8am-4pm. Multi family-glassware, dishes, craft items, bikes, jewelry, knick-knacks, antiques, large size clothing, cards, gift items, hydraulic jacks for camper, much more!

RISING SUN 2376 Telegraph Rd across from Calvert Grange Multi family Sat 8/14 7am-?

Rising Sun- 270 Hopewell Rd. Multi family. 8/14, 8am-1pm. Hshld items, plus size clothes, more!

Rising Sun 319 McGrady Rd. Fri. 8/13 & Sat. 8/14. 7-12! Sect. couch, \$50., girls' clothes 0-5T! H/H +!!!

RISING SUN Garage & Yard sale Multi family #3 & #11 Brinker Ct Fri 8/13 & Sat 8/14 7to 3 Console TV, End tables, 2 old chairs, exercise bike, counter top, cabinets (good for garage or shop), Anderson window screens (sz 28310) golf clubs, canning jars, Router table, block planes, wood vice, 10" saw blades, tools & hardware, Bar glasses, h/h items, knick knacks, ladies walker western boots (sz 6 1/2 m) Brand new, clothing (Mens & womens) and much more.

Rising sun vast collection, h/h items, some camping, sporting, etc. 108 Wilson Ave. 8/14 8/15 9-5

TRANSPORTATION**RECREATIONAL VEHICLES**

30' Fifth Wheeler Fully equipped plus satellite and hook up rig. Must see to believe! \$5,500 OBO Must sell! 410-398-0935

RECREATIONAL VEHICLES

DODGE '78 350 Chinook 85,000k stove, frig, h/c h2o cabin heater & a/c, appt. only. \$3500 call 410-648-5146 or 610-345-0560

CAMPERS/POP-UPS

COACHMAN 7 1/2 ft slide in pop up truck camper, no appliances \$500 call 410-378-2819

COACHMAN 7 1/2 ft slide in pop up truck camper, no appliances \$500 call 410-378-2819

MOTORCYCLES/ATVs

HARLEY DAVIDSON Low Rider '91, \$13,000. 443-553-0169 or 410-398-7859

HARLEY NIGHT TRAIN 1999

Only 700 miles, custom wheel and brake rotors, chrome swing arm, chrome forward controls, Arlen ness headlight. **Much more!!!**

Too much to list! \$24,500 OBO 410-378-9219

Advance Fee Loans and Credit Offers

Easy Money... Just A Call Away. It's illegal for companies doing business by phone to promise you a loan and ask you to pay for it before they deliver. A public service message from the Newark Post and the Federal Trade Commission.

TRUCKS/SPORT UTILITY VEHICLES

CHEVY S-10 BLAZER '85 4x4 New battery, alternator, shocks, + 2 new tires! \$1,000. 410-620-0027

Dodge '85 3/4 ton 4 wheel drive V8 auto 8ft step side bed 35 inch BFG AT tires \$3500 Call 410-378-2819

FORD F-150 '89 4x4 5 speed. \$5,200. 410-398-6054

VANS

FORD ECONOLINE '91, E150 1/2 Ton Custom Van, V8 5 Liter eng, auto, RWD, 177K mi, A/C, ps, pw, pdl, tilt, cruise, AM/FM stereo, cassette, quad seating, priv glass, running boards, optional fuel tank, TV, VCR. \$6,000. Call 410-620-1477

AUTOS

'69 LS7 CORVETTE SCREAMER!! Original 427-400HP. Mothballed \$30,000 410-620-3060

'79 CAMERO

Street or Strip. Silver, weld w/4" cowl 8pt Cage, Jazz Seats, Autometer Gauges, Harness, Sub Connector's, 12 Bolt, 4.30 Gears, 3 way adjustable shocks, Moroso trick front springs. Fresh 406 5.7 Rod motor, Fresh Trans & 9" converter. Too much to list. Car runs 11.30. Can be tagged, Emissions Exempt. \$5,000 410-885-5372, Evenings 410-398-9613 Days Ask for Ronny

Selling Property? Don't pay any fees until it's sold. A public service message from the Newark Post

AUTOS

Beretta Z26 '95 3.1L white, well maintained, looks great asking \$8000 or B/O 410-620-4310

BMW '79 A CLASSIC CUTIE

320-i, well maintained, soft yellow with black & tan interior, sunroof, AM/FM cassette, rebuilt engine, good condition. DE inspected thru 5/00. Reliable, runs great. Ideal for student!! \$2,000. Call 410-398-4767

CARS \$100-\$500 & up. Police impounds, Mustangs, Jeeps, Hondas, Chevys, 4x4's, & Sport Utility Vehicles. Call now. 1-800-772-7470 ext. 6500. Data Services. (Fee)

Mercedes E 320 '95

Station Wagon Emerald green **EXCELLENT CONDITION!** \$27,000 68,000 miles Call 302-737-7761

Oldsmobile Cutlass Supreme a/c '91 60,000k \$4,000.00 410-688-0651

Plymouth Reliant '87 4 door, new exhaust, brand new tires, new radiator, \$600 302-368-7266

TAURUS GL 1995 6 CYL, P/W, P/L A/C 410-287-0888

IF YOU FIND AN ITEM Give us a call to place an ad! There is NO CHARGE to run a 3 line ad all week!

PONTIAC SUPERSTORE
GREATEST YEAR END SAVINGS

'99 GRAND PRIX ALL MODELS 25 available \$1000* PLUS NUCAR DISCOUNT \$1000* OR FACTORY REBATE 0.0% GMAC FINANCING*	'99 MONTANA ALL MODELS 20 available \$1500* PLUS NUCAR DISCOUNT \$1500* OR FACTORY REBATE 0.0% GMAC FINANCING*	'99 GRAND AM ALL MODELS 50 available \$1000* PLUS NUCAR DISCOUNT \$750* PLUS FACTORY REBATE 0.0% GMAC FINANCING*
---	--	--

PLUS LARGEST SELECTION OF PONTIACS IN TRI-STATE AREA
ALL REBATES OR LOW FINANCING GO TO CUSTOMER

Additional Savings On ALL Executive Demos
ELIGIBLE GM SUPPLIER PURCHASES WELCOME ON "ALL" STOCK VEHICLES.

NUCAR PONTIAC-KIA

Out of Stock Purchase Program For GM Employees and Family Available On "All" Vehicles.
*To Qualified Buyers. All Incentives Applied. Prior Sales Excluded. Tax & Tags Extra. Expires 8-18-99.
250 E. CLEVELAND AVENUE • NEWARK, DE (302) 738-6161
See Our Inventory on... www.nucarmotors.com

NEWARK'S KIA HEADQUARTERS

ALL THIS...

- REAR DEFROSTER
- FULLY CARPETED TRUNK
- REMOTE TRUNK & FUEL FILLER DOOR & HOOD RELEASE
- CORROSION RESISTANT STAINLESS STEEL MUFFLER
- SIDE DOOR IMPACT BEAMS
- CHILDPROOF LOCKS
- 1 WHEEL INDEPENDENT SUSPENSION
- 4X4 OF THE YEAR "FOUR WHEELER MAGAZINE"
- STEEL PASSENGER CAGE
- DUAL MIRRORS
- DUAL AIR BAGS
- TINTED GLASS
- 2 SPEED INTERMITTENT WIPERS
- 1.8 LITER 125 HP DOHC ENGINE
- FRONT & REAR CRUMPLE ZONES
- MAC PHERRON STRUT FRONT SUSPENSION
- HALOGEN HEADLIGHTS
- FRONT & REAR STABILIZER BARS

1999 KIA SEPHEIA
FULLY EQUIPPED! A/C, Mats, AM/FM Cass., 5 Speed, Power Steering
\$9499 After Rebate

1999 KIA SPORTAGE 4x4
BUY FOR \$15,699 After Rebate

1999 KIA SPORTAGE 2 DR. CONV
BUY FOR \$13,999 After Rebate

Plus...

- TOLL FREE 24-HOUR ROADSIDE ASSISTANCE
- 3 YEAR/36,000-MILE LIMITED WARRANTY
- 5-YEAR/60,000-MILE POWER-TRAIN WARRANTY

Expires 8/18/99. **250 E. CLEVELAND AVENUE • NEWARK, DE 302-738-6161**
See Our Inventory on... www.nucarmotors.com

CHRYSLER • PLYMOUTH • JEEP

BRAND NEW '99 JEEP

GRAND CHEROKEE

Automatic Trans., Power Windows & locks,
Power Steering & Brakes, Dual Airbags,
Air Cond., Security System, 4-Wheel Drive,
6 Cylinder & More! #59151

M.S.R.P.: \$30,195
Discount Pkg.: \$500
College Grad.: \$400
Our Discount: \$2477
Cash Or Trade Equity: \$3500

CASH PRICE:

\$23,318 **\$299**
BUY PER MONTH

NEW 1999 PLYMOUTH BREEZE

M.S.R.P.: \$18,260 - \$400 College Grad Rebate
- \$710 Discount Package - \$1206 Our Discount
- \$1750 Chrysler Cash Allowance - \$3500 Cash Or Trade Equity

\$10,694 **OR \$179**
BUY PER MONTH!

DEMO 1999 CHRYSLER SEBRING LXI

M.S.R.P.: \$23,480 - \$400 College Grad Rebate
- \$3490 Our Discount - \$630 Discount Package
- \$1500 Chrysler Cash Allowance - \$3500 Cash Or Trade Equity

\$13,960 **OR \$199**
BUY PER MONTH!

NEW 1999 PLYMOUTH VOYAGER

M.S.R.P.: \$22,950 - \$400 College Grad Rebate
- \$760 Discount Package - \$1419 Our Discount
- \$1000 Chrysler Cash Allowance - \$3500 Cash Or Trade Equity

\$15,871 **OR \$259**
BUY PER MONTH!

CHRYSLER Plymouth Jeep

244 EAST CLEVELAND AVE. **731-0100**
Toll-Free 1-800-NJE-0535

NEWARK

STOP

Paying High Prices...

NEWARK CHRYSLER PLYMOUTH JEEP & NEWARK DODGE WILL BEAT ANY ADVERTISED PRICE!*

0%
A.P.R. On Select
Models With
Approved Credit.
In Lieu Of Rebate.
FINANCING!

UP TO:
\$1750
REBATES!
AVAILABLE!

DODGE • DODGE TRUCKS

BRAND NEW 1999 DODGE

RAM PICKUP

V8 Engine, Automatic Transmission,
Air Conditioning, Chrome Wheels,
Sliding Rear Window! #79123

M.S.R.P.: \$23,460
Dodge Discount: \$700
Factory Cash Allowance: \$1000
College Grad: \$400
Our Discount: \$2322
Cash Or Trade Equity: \$3500

CASH PRICE:

\$15,538 **\$199**
BUY PER MONTH

NEW 1999 DODGE

DAKOTA

Sport, V6 Engine, Automatic, Air Conditioning, Alloy Wheels, Tilt Wheel, Cruise Control
#69100 M.S.R.P.: \$19,300 - \$1210 Dodge Discount - \$1036 Our Discount - \$1000
Factory Cash Allowance - \$400 College Grad - \$3500 Cash Or Trade Equity =

\$12,154 **OR \$149**
BUY PER MONTH!

NEW 1999 DODGE

CARAVAN

Automatic Trans., 6-Cyl. Engine, Power Steering & Brakes, Roof Rack, Tinted Glass &
More! #59151 M.S.R.P.: \$23,850 - \$760 Dodge Discount - \$1983 Our Discount
- \$1000 Factory Cash Allowance - \$400 College Grad - \$3500 Cash Or Trade Equity =

\$16,207 **OR \$259**
BUY PER MONTH!

NO CREDIT • SLOW CREDIT • BAD CREDIT • BANKRUPTCY
NO PROBLEM! WE WANT TO HELP YOU!

CALL OUR 24-HOUR HOTLINE:
1-800-363-8333

DODGE

250 ELKTON ROAD **456-1600**
Toll-Free 1-800-456-1073

Gold Key Plus for 36 months with \$3500 down at: Voyager: 6.15%, Dakota 3.75%, Breeze: 9.15%, Sebring: 6%, Grand Cherokee: 6.4%, Intrepid: 3.75%, Ram Pickup 4.95%, Caravan: 6.15% A.P.R. financing plus one final balloon payment of: Voyager: \$10,327, Breeze: \$7200, Sebring: \$10,822, Dakota: \$9207, Intrepid: \$10,233, Ram Pickup: \$11,576, Caravan: \$10,629, Grand Cherokee: \$15,797.00, plus tax and tag with approved A+ credit. A.P.R. Finance Rates in lieu of rebates on Gold Key Plus. All pricing includes factory cash allowances to dealer and recent college grad rebates. Prior sales excluded. All rebates to dealer. Offers expire 8/16/99. *Bring in any advertised price on the same M.S.R.P. new vehicle in stock and Newark will beat it. We have the right to authenticate the dealers advertised price. Offer does not apply to leases and is not available to Newark employees.

How much house can you afford? Call 1-888-2GILPIN for a fast, free, automated mortgage pre-qualification! For other information call the PSA 24-Hour Real Estate HotLine (234-5200) or check our listings on the Internet: <http://pattersonschwartz.com>. (source code: 37)

NEW CASTLE & SOUTH	BRANDYWINE HUNDRED	GREATER NEWARK	HOCKESSIN & WEST	MARYLAND & PENNSYLVANIA	WILMINGTON
 LONE MANOR 3BR, 1 1/2B townhome. New carpet & paint, move-in condition, little cash needed. 733-7000 \$68,900 1500	 EDGEMOOR GARDENS 3BR, fenced yard, next to park, updated windows, furnace, roof, gutters. 475-0800 \$47,500 4111	 VILLA BELMONT 1BR, 1B condo. Neutral decor, enclosed balcony, \$149/mo fee, Geiger warranty. 733-7000 \$40,900 1324	 ELSMERE GARDENS 2/3BR, C/A, new carpet, upgraded bath, fresh paint & low mortgage payment! 656-3141 \$49,900 1343	 RISING SUN 3BR, 2 1/2B colonial. Town limits, bsmt, gar, 1/4 acre. 733-7000 \$122,500 4594	 BROWNTOWN Detached home on wide lot. Needs updating but priced for quick sale. 239-3000 \$30,000 1535
 STONEBRIDGE 2BR, 2 1/2B end unit townhome w/privacy fence, patio & loads of extras. 656-3141 \$84,900 1544	 RIVER TERRACE 2BR co-op w/security system; overlooks beautiful woodlands. Monthly fee \$139. 429-4500 \$48,900 5352	 GREEN VALLEY Bright, cheerful end unit. Fireplace, alarm system, fenced, patio + deck! 429-4500 \$81,900 5195	 CEDAR HEIGHTS 2BR ranch currently under renovation; 2 car gar, deep back yard. 475-0800 \$54,900 3170	 CHESAPEAKE CITY 3/4BR cape. New roof, wood stove, 1.8 Ac, fantastic water view. 733-7000 \$143,900 5555	 BROWNTOWN 2BR brick townhome. Bsmt, Geiger warranty, remodeled kitchen & bath. 733-7000 \$49,500 5767
 AMBERFIELD 3BR, 1 1/2B townhome. Large living room, eat-in kitchen, family & fitness room. 239-3000 \$86,000 1548	 HOLLY OAK 1BR cottage in super condition! Gar, C/A, washer, dryer & refig; great yard. 733-7000 \$79,900 4856	 KIMBERTON Cul-de-sac, semi-detached, 4BR, 1 1/2B, appliances, gar & 13 month warranty. 733-7000 \$84,900 1338	 BIRCH POINTE 2 BR condo. Fireplace, new carpet, balcony overlooks woods. Washer & dryer. 475-0800 \$76,900 5951	 LANDENBERG 3BR, 2B ranch on 1.4 acres. New bathrooms, new roof, fresh paint, 2 car gar. 239-3000 \$169,900 5763	 TOWNE ESTATES 2BR, 2B luxury condo. Appliances, balcony, deck, security system, indoor pool. 239-3000 \$69,900 1359
 AUGUSTINE BEACH 1/2 block from river. 2BR bungalow w/wildlife preserve behind it. 239-3000 \$90,000 1549	 LE PARC 2BR, 2B, 2 balconies, MBR w/ walk-in closet & whirlpool, view of river. 239-3000 \$87,949 1542	 WESTFIELD Newark-U of D area. 13 year old 2BR ranch. All appliances, gar, fireplace, porch. 733-7000 \$108,500 1342	 ROSEMONT All brick colonial. 2BR, front porch, front & rear patios, fenced, warranty. 239-3000 \$89,900 1552	 PEMBREY Custom 4BR, 2 1/2B. Big gar, fireplace, den, study, water-front community. 239-3000 \$239,900 4502	 TATNALL STREET 4BR semi-detached. Lovingly maintained by one owner for past 40 years. 733-7000 \$79,900 1521
 PINEWOODS 3BR townhouse has in-law/teen suite, fresh paint, new flooring, many extras. 656-3141 \$97,900 1568	 RADNOR WOODS 4BR bi-level. New heater, C/A, roof, electric, siding & more; fenced private lot. 475-0800 \$134,900 5874	 RAINTREE VILLAGE 4BR, 2 1/2B colonial. Cul-de-sac, gar, fireplace, C/A, gas heat, warranty. 733-7000 \$132,500 1346	 MARSHALLTON 3BR ranch. Corner lot, oversized 1 car gar, updated roof, Geiger warranty. 733-7000 \$100,000 1065	 TOUGHKENAMON Great 2500 sq ft house on 2.8 Ac. Various commercial uses or nice place to live! 733-7000 \$259,000 1504	 UNION PARK GARDENS Renovated, expanded 1st floor, fireplace, hardwoods, yard with brick patio, 2BR. 656-3141 \$90,000 1566
 SWANWYCK ESTATES 3BR brick ranch w/full bsmt, replacement windows, hardwoods, updated C/A. 239-3000 \$104,900 1560	 BRANDYWINE HUNDRED 3BR, 1 1/2B split in park-like setting; near major highways and shopping. 429-4500 \$149,000 5570	 SYCAMORE GARDENS 4BR, hardwoods, large eat-in kitchen, private yard, fin. bsmt, new C/A & heater. 239-3000 \$133,949 1554	 FAIRWAY FALLS 3BR, 2 1/2B end unit townhouse. 1 car gar, fireplace, skylights, big kitchen. 239-3000 \$104,900 1169	 WYN LEA Drastic price cut! 4BR, 2 1/2B colonial. Expanded 1st floor w/sun rm, 2.6 Ac lot. 239-3000 \$274,900 5155	 NINTH WARD 3BR twin near Haynes Park. 2 fireplaces, bsmt workshop, 1 year home warranty. 656-3141 \$97,500 1365
 NEW CASTLE 4BR, 1 1/2B colonial. Outside historic area, family room, bsmt, attic, large yard. 733-7000 \$111,500 1574	 TARLETON Colonial, 4BR, 2 1/2B, 2 car garage, private wooded rear. 239-3000 \$169,900 5482	 SALEM WOODS 4BR, 2 1/2B Regency model. Corner lot, 2 decks, hot tub, fin. bsmt, gar. 733-7000 \$162,900 1562	 STUYVESANT HILLS Brick & stucco 3BR ranch with 2 new baths, additional family room & deck. 239-3000 \$224,900 1362	 SOMERSET LAKE 4BR, 2 1/2B colonial. Gourmet kitchen, breakfast rm, sun rm, deck, 1st floor den. 475-0800 \$359,900 5850	 TRINITY VICINITY 2BR, 2B, completely remodeled townhouse; large up-dated kitchen. 429-4500 \$132,500 1426
 ROGERS MANOR 3BR, 1B + 2 powder rooms, pool, new roof, updated electric, extras. 475-0800 \$129,900 1089	 SHELLBURNE Ranch, 3BR, 2B, fireplace, eat-in kitchen, hardwoods throughout, updates. 656-3141 \$187,500 1532	 PIKE CREEK 4BR, 2 1/2B ranch on acre lot. Large deck overlooks 6th fairway. 239-3000 \$224,900 1602	 RAMSEY RIDGE 5BR, 3B, spacious, custom home; Florida room, skylights, lots of windows. 429-4500 \$580,000 5939	 GREENVILLE MEADOWS 4BR, 3 1/2B colonial. Updated kitchen, oversized family room. 429-4500 \$530,000 5629	 WASHINGTON STREET 3BR, 2 1/2B, 3 story townhouse with separate 1BR apartment or in-law suite. 475-0800 \$139,900 1569
 GREENWOOD 3 yr. old, 4BR, 2 1/2B colonial 22 miles south of Dover; custom kitchen. 475-0800 \$189,900 4548	 PERTH 4BR, 2 1/2B, 2 car gar, Florida rm, den, finished bsmt, 3 fireplaces, hardwoods. 239-3000 \$329,900 4786	 CHRISTIANSTEAD 4BR, 2B stucco ranch backs to White Clay Creek; neutral decor throughout. 239-3000 \$249,900 1622	 SNUFF MILL RIDGE Custom home by Bancroft on 3+ private acres. 4BR, 3B, buyer select finishes. 656-3141 \$594,000 1852	 LANDENBERG 5BR, 4 1/2B farmhouse on 25+ acres. 3 fireplaces, new kitchen, pool, pond. 656-3141 \$1,500,000 5011	 WOOD ROAD Custom built near art museum. Private wooded setting, major updates, sun room. 475-0800 \$404,000 5956

Brandywine 475-0800
Dover 672-9400
Greenville 429-4500
Hockessin 239-3000

Newark 733-7000
From Maryland 392-6500
Toll Free MD 800-220-7028

Wilmington 656-3141
General Info 234-5250
Gilpin Mortgage 656-5400

Gull Point 945-5283
HotLine 234-5200
Toll Free 800-220-5200

New Homes 234-3614
Property Mgmt 234-5240
Relocation 234-3600
Toll Free 800-443-2295

How much house can you afford? Call 1-888-2GILPIN for a fast, free, automated mortgage pre-qualification! For other information call the PSA 24-Hour Real Estate HotLine (234-5200) or check our listings on the Internet: <http://pattersonschwartz.com>. (source code: 37)

NEW CASTLE & SOUTH

LONE MANOR
3BR, 1 1/2B townhome. New carpet & paint, move-in condition, little cash needed. 733-7000
\$68,900 **1500**

STONEBRIDGE
2BR, 2 1/2B end unit townhome w/privacy fence, patio & loads of extras. 656-3141
\$84,900 **1544**

AMBERFIELD
3BR, 1 1/2B townhome. Large living room, eat-in kitchen, family & fitness room. 239-3000
\$86,000 **1548**

AUGUSTINE BEACH
1/2 block from river. 2BR bungalow w/wildlife preserve behind it. 239-3000
\$90,000 **1549**

PINEWOODS
3BR townhouse has in-law/teen suite, fresh paint, new flooring, many extras. 656-3141
\$97,900 **1568**

SWANWYCK ESTATES
3BR brick ranch w/full bsmt, replacement windows, hardwoods, updated C/A. 239-3000
\$104,900 **1560**

NEW CASTLE
4BR, 1 1/2B colonial. Outside historic area, family room, bsmt, attic, large yard. 733-7000
\$111,500 **1574**

ROGERS MANOR
3BR, 1B + 2 powder rooms, pool, new roof, updated electric, extras. 475-0800
\$129,900 **1089**

GREENWOOD
3 yr. old, 4BR, 2 1/2B colonial 22 miles south of Dover; custom kitchen. 475-0800
\$189,900 **4548**

BRANDYWINE HUNDRED

EDGEMOOR GARDENS
3BR, fenced yard, next to park, updated windows, furnace, roof, gutters. 475-0800
\$47,500 **4111**

RIVER TERRACE
2BR co-op w/security system; overlooks beautiful woodlands. Monthly fee \$139. 429-4500
\$48,900 **5352**

HOLLY OAK
1BR cottage in super condition! Gar, C/A, washer, dryer & refig; great yard. 733-7000
\$79,900 **4856**

LE PARC
2BR, 2B, 2 balconies, MBR w/walk-in closet & whirlpool, view of river. 239-3000
\$87,949 **1542**

RADNOR WOODS
4BR bi-level. New heater, C/A, roof, electric, siding & more; fenced private lot. 475-0800
\$134,900 **5874**

BRANDYWINE HUNDRED
3BR, 1 1/2B split in park-like setting; near major highways and shopping. 429-4500
\$149,000 **5570**

TARLETON
Colonial, 4BR, 2 1/2B, 2 car garage, private wooded rear. 239-3000
\$169,900 **5482**

SHELLBURNE
Ranch, 3BR, 2B, fireplace, eat-in kitchen, hardwoods throughout, updates. 656-3141
\$187,500 **1532**

PERTH
4BR, 2 1/2B, 2 car gar, Florida rm, den, finished bsmt, 3 fireplaces, hardwoods. 239-3000
\$329,900 **4786**

GREATER NEWARK

VILLA BELMONT
1BR, 1B condo. Neutral decor, enclosed balcony, \$149/mo fee, Geiger warranty. 733-7000
\$40,900 **1324**

GREEN VALLEY
Bright, cheerful end unit. Fireplace, alarm system, fenced, patio + deck! 429-4500
\$81,900 **5195**

KIMBERTON
Cul-de-sac, semi-detached, 4BR, 1 1/2B, appliances, gar & 13 month warranty. 733-7000
\$84,900 **1338**

WESTFIELD
Newark-U of D area. 13 year old 2BR ranch. All appliances, gar, fireplace, porch. 733-7000
\$108,500 **1342**

RAINTREE VILLAGE
4BR, 2 1/2B colonial. Cul-de-sac, gar, fireplace, C/A, gas heat, warranty. 733-7000
\$132,500 **1346**

SYCAMORE GARDENS
4BR, hardwoods, large eat-in kitchen, private yard, fin. bsmt, new C/A & heater. 239-3000
\$133,949 **1554**

SALEM WOODS
4BR, 2 1/2B Regency model. Corner lot, 2 decks, hot tub, fin. bsmt, gar. 733-7000
\$162,900 **1562**

PIKE CREEK
4BR, 2 1/2B ranch on acre lot. Large deck overlooks 6th fairway. 239-3000
\$224,900 **1602**

CHRISTIANSTEAD
4BR, 2B stucco ranch backs to White Clay Creek; neutral decor throughout. 239-3000
\$249,900 **1622**

HOCKESSIN & WEST

ELSMERE GARDENS
2/3BR, C/A, new carpet, upgraded bath, fresh paint & low mortgage payment! 656-3141
\$49,900 **1343**

CEDAR HEIGHTS
2BR ranch currently under renovation; 2 car gar, deep back yard. 475-0800
\$54,900 **3170**

BIRCH POINTE
2 BR condo. Fireplace, new carpet, balcony overlooks woods. Washer & dryer. 475-0800
\$76,900 **5951**

ROSEMONT
All brick colonial. 2BR, front porch, front & rear patios, fenced, warranty. 239-3000
\$89,900 **1552**

MARSHALLTON
3BR ranch. Corner lot, oversized 1 car gar, updated roof, Geiger warranty. 733-7000
\$100,000 **1065**

FAIRWAY FALLS
3BR, 2 1/2B end unit townhouse. 1 car gar, fireplace, skylights, big kitchen. 239-3000
\$104,900 **1169**

STUYVESANT HILLS
Brick & stucco 3BR ranch with 2 new baths, additional family room & deck. 239-3000
\$224,900 **1362**

RAMSEY RIDGE
5BR, 3B, spacious, custom home; Florida room, skylights, lots of windows. 429-4500
\$580,000 **5939**

SNUFF MILL RIDGE
Custom home by Bancroft on 3+ private acres. 4BR, 3B, buyer select finishes. 656-3141
\$594,000 **1852**

MARYLAND & PENNSYLVANIA

RISING SUN
3BR, 2 1/2B colonial. Town limits, bsmt, gar, 1/4 acre. 733-7000
\$122,500 **4594**

CHESAPEAKE CITY
3/4BR cape. New roof, wood stove, 1.8 Ac, fantastic water view. 733-7000
\$143,900 **5555**

LANDENBERG
3BR, 2B ranch on 1.4 acres. New bathrooms, new roof, fresh paint, 2 car gar. 239-3000
\$169,900 **5763**

PEMBREY
Custom 4BR, 2 1/2B. Big gar, fireplace, den, study, water-front community. 239-3000
\$239,900 **4502**

TOUGHKENAMON
Great 2500 sq ft house on 2.8 Ac. Various commercial uses or nice place to live! 733-7000
\$259,000 **1504**

WYN LEA
Drastic price cut! 4BR, 2 1/2B colonial. Expanded 1st floor w/sun rm, 2.6 Ac lot. 239-3000
\$274,900 **5155**

SOMERSET LAKE
4BR, 2 1/2B colonial. Gourmet kitchen, breakfast rm, sun rm, deck, 1st floor den. 475-0800
\$359,900 **5850**

GREENVILLE MEADOWS
4BR, 3 1/2B colonial. Updated kitchen, oversized family room. 429-4500
\$530,000 **5629**

LANDENBERG
5BR, 4 1/2B farmhouse on 25+ acres. 3 fireplaces, new kitchen, pool, pond. 656-3141
\$1,500,000 **5011**

WILMINGTON

BROWNTOWN
Detached home on wide lot. Needs updating but priced for quick sale. 239-3000
\$30,000 **1535**

BROWNTOWN
2BR brick townhome. Bsmt, Geiger warranty, remodeled kitchen & bath. 733-7000
\$49,500 **5767**

TOWNE ESTATES
2BR, 2B luxury condo. Appliances, balcony, deck, security system, indoor pool. 239-3000
\$69,900 **1359**

TATNALL STREET
4BR semi-detached. Lovingly maintained by one owner for past 40 years. 733-7000
\$79,900 **1521**

UNION PARK GARDENS
Renovated, expanded 1st floor, fireplace, hardwoods, yard with brick patio, 2BR. 656-3141
\$90,000 **1566**

NINTH WARD
3BR twin near Haynes Park. 2 fireplaces, bsmt workshop, 1 year home warranty. 656-3141
\$97,500 **1365**

TRINITY VICINITY
2BR, 2B, completely remodeled townhouse; large up-dated kitchen. 429-4500
\$132,500 **1426**

WASHINGTON STREET
3BR, 2 1/2B, 3 story townhouse with separate 1BR apartment or in-law suite. 475-0800
\$139,900 **1569**

WOOD ROAD
Custom built near art museum. Private wooded setting, major updates, sun room. 475-0800
\$404,000 **5956**

Brandywine 475-0800
Dover 672-9400
Greenville 429-4500
Hockessin 239-3000

Newark 733-7000
From Maryland 392-6500
Toll Free MD 800-220-7028

Wilmington 656-3141
General Info 234-5250
Gilpin Mortgage 656-5400

Gull Point 945-5283
HotLine 234-5200
Toll Free 800-220-5200

New Homes 234-3614
Property Mgmt 234-5240
Relocation 234-3600
Toll Free 800-443-2295