NEWARK POST

Greater Newark's Hometown Newspaper Since 1910 *

85th Year, Issue 18

@ 1995

May 26, 1995

Newark, Del. • 35¢

THIS WEEK

In Sports

LOCAL CYCLIST **CHASES ANOTHER** CROWN.

UD BASEBALL KNOCKED FROM **TOURNEY BID** BY NAVY.

In the news

50 NEWARK HIGH STUDENTS NAMED TO HONOR

LOCAL PET STORE VANDALIZED.

In Lifestyle

BRADER ELEMENTARY STUDENTS LEARN **PUBLISHING** 6A TRADE.

In The Arts

INTERNET: THE PLACE WHERE **MUSIC AND COMPUTERS** MEET.

Index 1-14A **NEWS** POLICE DIVERSIONS 11A **OPINION** 4A 6A LIFESTYLE 8, 10A **OBITUARIES**

> 1-2B 4-10B

ARTS **SPORTS**

CLASSIFIEDS


NEWARK POST STAFF PHOTO BY JEFF SWINGER

A REAL FISH STORY

Seth Stevens of Newark hauled in this large fish during the Mason-Dixon Fishing Rodeo. For his efforts he won a trophy in the senior men's division. This bass won the prize for largest fish, measuring in at 15 inches. Seth was one of a number of Delaware athletes who competed in this part of the Special Olympics. The event, which is hosted annually by the Cecil County Special Olympics, was held at Brewers Pond in Rising Sun, Maryland. The Cecil County Special Olympians challenge an equal number of athletes from Delaware in a wide variety of contests.

Summer help in demand in Newark

By MARY E. PETZAK

NEWARK POST STAFF WRITER

Labor shortage or a seasonal correction? The appearance of "help wanted" signs around Newark in the past month leads to this question.

Unemployment figures from the Delaware Department of Labor last month showed that the

jobless rate in Newark fell below three percent

Local business owners and managers sharply differed in their view of the summer employment situation when considering their responses.

Paula Fisher, who has worked at Nature's Way

for the past six years, said that this year is about the same as usual. "Every year at this time the students leave for the beach and we need to get

Ralph Rose, manager of the Crab Trap, said he is still looking for kitchen help. "But we already found people to work in the restaurant part. The

See LABOR, 3A ▶

Neighbors, school district want answers on 896

By TONJA CASTANEDA

NEWARK POST STAFF WRITER

A tale of two neighborhoods on Route 896 is being played out.

Residents want to know what action the Delaware Department of Transportation (DelDOT) will take in the Newark area to One group, known as Citizens Against Trucks (CATS) has dressed local activist Shirley Tarrant in an old University of Delaware Blue Hen mascot suit to highlight safety issues. Residents say the chicken carries a serious message regarding truck traf-

It might not be a coincidence that CATS chose the Blue Hen for its mascot. The group's biggest ally in their fight for a

Newark bypass could be the University of Delaware.

Last December, the University of Delaware's Board of Trustees voted unanimously to support citizens in reducing heavy truck traffic through central Newark, near the college campus

Just south of Newark, Glasgow-area residents are also fighting DelDOT Nine civic associations have joined to oppose DelDOT

turning Route 896 into what they fear is a 12-lane road in front of Glasgow High School that would combine Routes 301 and

Route 301 is a major artery to the Washington, D.C., while 896 carries a large chunk of truck traffic to poultry and food processing plants on the Delmarva

See 896 FIGHT. 5A

Main Street landmark plans its su

By MARY PETZAK

NEWARK POST STAFF WRITER

The Stone Balloon will take a break for the summer, thanks to a change in liquor laws.

The well-known Newark night spot has never closed for the summer before so when that news got out, townspeople speculated

about labor problems and financial losses.

According to manager Jim Byerly, the nightclub is closing for the summer for the first time in its 22-year history because Delaware law now allows taprooms to close up to 150 days a year without a lapse in the liquor license. In the past, establishments to remain oper

Byerly, who has been managing the club nightclub in Dewey Beach and reported that 28 to Aug. 28.

for the past one and a half years, was surprised that the decision to close for summer had generated any interest.

"In the summer, the students are gone. There's no business. It's that simple," he said. "We only kept a skeleton crew here last summer to maintain the liquor license.'

Byerly also manages the Bottle and Cork

the majority of the present employees at the Stone Balloon will go to the work at the beach location.

"In the past, we concentrated our efforts at the Bottle and Cork in the summer, anyway," he said. "Closing the Stone Balloon doesn't really change our usual summer plans." The club will be closed from May

Newark honors its veterans

Special 3-day series of celebrations prove successful


By MARY E. PETZAK

NEWARK POST STAFF WRITER

EWARKERS flew high and wide a week-early in three days of Memorial Day celebrations last

weekend.

Starting on Friday night, diverse and exciting dancers performed at the 1995 dance festival in Pearson Hall and a month-long arts festival kicked off as well.

Music and art were again dual attractions along Main Street on Saturday at the Outdoor Fine Art & Craft Market and the Open Air Music Festival. Lisa C. Abbatomarco and her life-size body puppet, Benedetta, were among the colorful sights throughout the afternoon.

At nearby Fair Hill, the Colonial Highland Gathering drew a wide variety of peoples and cultures for an afternoon of Celtic glory and pageantry. Scottish dancing, exhibitions, and athletic competitions between brawny men in tartan kilts were the order of the day.

See MEMORIAL DAY, 3A


enjoy the parade. Below, father and


SALES · SERVICE · PARTS · STORAGE

Quick Approval Financing As Little As 5% Down, Use Your Income Tax Refund For A Down Payment On Your New Mobile Home.

• 1991 CLAYTON 14x70 •

2 Large Bedrooms, 2 Full Baths. Garden Tub, Large Eat-in Kitchen.

DELIVERED AND SET UP ON YOUR LOT \$17,900

COMPARE OUR PRICES!

2267 Pulaski Hwy., 1/4 mile East of North East, MD on Rt 40 Mon-Fri 9-5 • Sat 9-2 • Call for appt. on off hours.

410-287-0625 • 800-255-0625 We purchase used mobile homes! Delivery & set up available

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

Police beat

Police Beat is compiled each week from the files of the Newark Police Department by staff writer

Purse taken from house

Newark police report a screen was cut and a purse stolen from a house on Thompson Road sometime between 11 p.m. and 12:30 a.m. on May 20-21. No one was home at the

The purse contained credit cards and \$30 in cash. There are no leads at this time, police said,

Car stereo stolen

The window of a car parked in front of a house on Adelene Road was broken sometime between 1 and 5 a.m. on May 21.

The car's stereo equipment was taken.

Ford Ranger stolen

Newark police report a 1991 Ford Ranger was stolen from the Park & Shop Shopping Center around 10:40 a.m. on May 20.

The car owner left his keys in the ignition while he went into the hard-

Around midnight the same day the vehicle was seen parked on Wollaston Avenue. Chadley Weaver of Newark was asleep and intoxicated behind the wheel, police said. Weaver claimed he did not know how he got there and did not know the owner of the vehicle. He was arrested and subsequently arraigned. He is presently being held in Gander Hill Prison in lieu of bond. No damage was done to the car.

Newark police stopped a car for speeding on Main Street around 10:55 p.m. on May 20. The 22 yearold driver stated that he was chasing a truck whose occupants had thrown a brick at him.

Police stopped a truck that contained four juveniles. They told police that they were looking for the person who had damaged the truck. Earlier that day, a police report was filed pertaining to the truck vandal-

According to police, after filing the report the juveniles had obtained a 25 caliber weapon from the home of one of the juveniles and tried to load and shoot the gun at the Castle Mall. When it would not go off, they unloaded it and put it in the glove box. Then they drove around look-

ing for the person who had done the truck damage. During the ride, police said the youths tried to toss a brick over the cab of the truck while they were driving. The flying brick hit the 22-year old's vehicle.

Police are charging the juvenile who threw the brick.

Man arrested for stalking

A New Jersey man was arrested for stalking his estranged wife at the Deer Park Tavern around 7:50 p.m. on May 19.

According to police, the wife, who lives in Maryland, was travel-ing on Route 273 when she saw her husband. He followed her to the Deer Park where she showed him a

Protection From Abuse Order she had obtained against him. Police were called when he refused to leave. He was arrested and committed to Gander Hill Prison.

Plywood taken at construction site

Newark police report that 187 sheets of plywood valuing \$2600 were stolen from a Toll Brothers construction site at a lot on Walker Way sometime between the evening of May 18 and 6 a.m. on May 19. No one saw or heard anything. Police are asking anyone with information to call 366-7111.

FIRE CALLS

Wednesday, May 17

2:34 a.m.—Bear-Christiana Road and Rivers End Drive. Auto Accident. Christiana Fire Co.

11:56 a.m.—Christiana Road at I-95. Auto accident. Christiana Fire Company and county Emergency Medical Services.

12:57 p.m.—247 Stonebridge Place.
Rescue. Christiana Fire Co.

4:16 p.m.—Christiana Parkway and Elkton Road. Auto Accident. Aetna Hose Hook & Ladder Co. and county Emergency Medical Services.

Medical Services.

4:50 p.m.-4 Capano Drive, Rescue.
Christiana Fire Co.
7:05 p.m.-3100 Old County Road,
Shellas Farma Augusta

Sp.in.-5100 Old County Road, Shelley Farms. Auto accident. Actna Hose Hook & Ladder Co. and county Emergency Medical Services. 7:34 p.m.-Delaware 1 at Christiana Bypass. Auto Accident. Christiana Fire Co.

Thursday, May 18

1:25 a.m.—1119 S.College Ave. Building. Aetna Hose Hook & Ladder Co. 1:47 a.m.—U.S. 40 and Delaware 1 north. Auto Accident. Christiana Fire Co. 2:22 a.m.—1119 S. College Ave. Investigation. Aetna Hose Hook & Ladder C.

Investigation. Aetna Hose Hook & Ladder Co.

11:23 a.m.-6 Marlin Road, Chestnut Hill Estates. Investigation. Aetna Hose Hook & Ladder Co.

11:32 a.m.-U.S. 40 and Wellington Drive. Auto accident. Christiana Fire

Co.
4:01 p.m.-Frenchtown and Birch Creek roads. Auto Accident. Aetna Hose Hook & Ladder Co.
5:27 p.m.-764 Christiana Road. Auto

Accident. Christiana Fire Co. 7:14 p.m.-30 Possum Park Road. Auto Accident. Aetna Hose Hook & Ladder

VISA

Friday, May 19

1:55 a.m.-South College Avenue and Four Seasons Parkway. Auto accident. Actna Hose Hook & Ladder Co. 6:18 a.m.-South College Avenue and Four Seasons Parkway. Auto Accident. Actna Hose Hook & Ladder Co. 11:33 a.m.-1968 Pulaski Highway. Auto Accident. Christiana Fire Co. 4:12 p.m.-12 Slates End. Rescue. Christiana Fire Company.

4:12 p.m.-12 States End. Recue. Christiana Fire Company. 5:43 p.m.-South College Ave over I-95. Washdown. Actna Hose Hook & Ladder Co. 10:05 p.m.-29 Madison Drive. House. Actna Hose Hook & Ladder Co. 10:59 p.m.-206 Channing Drive. Auto accident. Christiana Fire Co.

Saturday, May 20

1:12 a.m.-University Plaza. Auto Accident. Christiana Fire Co. 1:34 a.m.-42 Amstel Ave. Building. Actna Hose Hook & Ladder Co. 2:08 a.m.-U.S. 40 and Bear-Corbit Road. Auto accident. Christiana Fire

11:24 a.m.-I-95 at Delaware 273. Car. Christiana Fire Co. 11:29 a.m.-1-95 and Delaware 896. Auto. Aetna Hose Hook & Ladder Co.

Sunday, May 21

GREAT IMPRESSIONS

GREAT IMPRESSIONS 'The College Clothing Company" Invites you to a **BUY ONE** at regular price

GET ONE

of equal or lesser value

AT HALF PRICE

SALE

72 HOURS ONLY!!

92 E. Main St., Newark, DE

456-9924

*All sale items excluded • We validate parking

CRAB HOUSE & RAW BAR

Nightly Dinner Specials!

After 4 p.m.

Tuesday - All entrees 1/2 Price- FINAL WEEK!

Wednesday - All-U-Can-Eat! \$14.95 (4 p.m. - 7 p.m.

Thursday - Whole Maine Lobster Nite! \$9.95

Featuring: Steamed Shrimp, Alaskan Snow Crabs, Barbeque Ribs, Corn On The Cob, Cole Slaw

featuring: Fresh Whole 1-Lb. Lobster

FREE Hors d' oeuvres

Friday - Huge Happy Hour Party!

(May 26 to May 28, 1995)

12:30 a.m.-300 School Bell Road. Barn. Christiana Fire Co. 6:20 a.m.-12 Florence Circle, Woodshade. Rescue.Christiana Fire Co.

Monday, May 22

8:37 a.m.-Pencader Corporate Center, 111 Lake Drive, Gas Leak. Aetna Hose Hook & Ladder

Brick thrown at car

After Finals...


The Cramming **Begins!**

Having trouble getting your stuff home from college? Let Mail Boxes Etc. pack and ship it for you.

From computers and stereos to boxes of books and furniture, Mail Boxes Etc. handles your shipments with care. MBE can pack and ship just about anything.

All it takes is one phone call to solve your special home from college packing and shipping problems. No matter how large, how fragile, how valuable or how difficult, one call takes it off your hands and puts it into ours.


MAIL BOXES ETC.

IT'S NOT WHAT WE DO. IT'S HOW WE DO IT.TM

40 E. Main Street Newark, DE 19711

HOURS: 8 AM - 7PM SAT. Extended Hours TEL 302-292-2502 FAX 302-292-3991

PICKUPS AVAILABLE

An Independently Owned and Operated Franchise UPS Authorized Shipping Outlet. Restrictions may apply. Each MBE Center is an independently owned and operated franchise. © 1995 Mail Boxes Etc.

PUBLIC NOTICE

Pen-Del

Warehouse across from Garrett Miller 36 Germay Drive Wilmington (302) 652-5555

Dear Friends,

As our Germay Drive lease is ending we must raise cash and sell out a tremendous amount of furniture fast.

And we know that in order to do so, we must offer the finest furniture at the greatest savings ever.

We will have no additional sales help; we will keep our expenses to a minimum. We guarantee that we are offering you the lowest prices for top quality name brand furniture.

And if you can't make it, tell your friends and relatives.

Sincerely, Pen Del Furniture Reclining Sofa & Loveseat **Both Pieces**

Values to \$2400..From

Sectionals

Values

to \$4200.....From

Leather

Sofas Loveseats Sectionals Recliners SAVE

то Tables


Hurry In For Best Selection

> FRIDAY SATURDAY SUNDAY MONDAY May 26 12noon-8pm

May 27

May 28 May 29 12noon-5pm 12noon-5pm MAKE IT

Sofa & Loveseat Set

Choice of Styles & Fabrics

Both Pieces Values

§599 to \$2200..From

Dinettes & **Dining Rooms** Including lacquer & decorative finishes

Values SAVE to \$2800 TO

> DINING ROOM O Tuesday, Wednesday, Thursday, Friday 11:30 a.m. - 8 p.m. Saturday 11:30 a.m. - 8 p.m. • Sunday 1:00 p.m. - 8 p.m.

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


and Incredible Savings! No Sales Tax in

10am-6pm

IF YOU CAN'T


Bring Your Truck or Van Optional Express Delivery Available

90 DAYS SAME AS CASH · NOTHING DOWN -AVAILABLE TO QUALIFIED BUYERS

CASH

TELL YOUR FRIENDS

tools to protect your teeth so you'll

have a permanent smile for the

Comprehensive dentistry, an

effective program of dental care,

is a process of personal contact with your dentist and careful

planning. I have designed my

practice around giving all of my

Ask you dentist about

patients comprehensive care.

rest of your life.

50 join honor society at NHS

at Newark High School were inducted recently into the Kirk-Kutz Chapter of the National Honor Society of Secondary

A series of talks by NHS students and previous honor society inductees Jessica Roybal, Carson Bradley, Kara White and Stefan Gruzda explained to the newcomers the importance of the four focuses of honor society membership: scholarship, service, leadership and character.

Guest speaker Laura White, a 1994 graduate of Newark High School and student at the University of Delaware, urged the inductees to "strike their mark" on society through their positive actions.
Melissa Vitale, Christina Taber,

Nicole Kurz and the Newark High School String Quartet also participated in the ceremony. Senior inductees included:

Beverly Elliott, Elizabeth Evenson, Greg Frantz, Ryan German, Philip Hall, Nick Kang, Jaesung Lee, Ayis Pyrros, Nate Smith and Kathy Weldin. Newark High juniors taken into

the honor society were: Meghan Aftosmis, Andrea Agnello, Jared Bayer, Renee Bock, Megan Brown, Andrew Burton, Erin Cataldi, Pai-Shan Chen, Elizabeth Donovan, Carolyn Figard, Michelle Fleck, Heidi Frederick, Tim Frick, Heather Harder, Janelle Higgins, Monique

Johnston, Sarah Kahl and Dave

Also, Sandra Llera, Heather Lloyd, Carrie Lock, Caron Marra, Kelly Mellon, Blythe Kelly Mellon, Blythe Milbury-Steen, Meegan Murray, Jeff Myers, Priyanka Nath, Jane Pizzolato, Stephanie Rys, Heidi Scott, Christine Shields, Alice Shipman, Ethan Sims, Mackenzie Streit, Ben Thompson, Eveline Tseng, Curtis Vincent and Diana

Demonstrated academic achievement and community service were qualifying factors for the new NHS society members.

HEALTH INSURANCE The Self-Employed AFFORDABLE RATES 800-830-4275 ESPECIALLY FOR DELAWARE

- No pre-certification required Pays regular fees charged Multiple surgeons' coverage, not just one
- Coverage 24 hours a day, 7 days a week Cannot be singled out for rate
- increase or cancellation four choice of any doctor,

any hospital. 800-830-4275

"I WANT MY PATIENTS TO KEEP THEIR PERMANENT TEETH." Modern dentistry gives us the


comprehensive care. Or call my office and make an appointment. I'll be glad to talk with you privately about what modern

dentistry can do for you. ALAN TURNER, D.D.S. CALL

135 BIG ELK MALL **NEW PATIENTS** (410) 398-9500 WELCOME **ELKTON, Md 21921**

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

Opinions differ on labor shortage in Newark

LABOR, from 1A

university students leave but others just walk in and ask for jobs. We

never have a problem."

At the National Five & Ten, Gerry Grant said that, "We always have more applications than positions. We always hire at this time of year and this year is no harder than

But the manager of the Silverworks on Main Street said the

retailer did have more difficulty this year. "The students go home and we usually have someone local lined up. It didn't pan out this year." He thinks the firm might have someone but is not sure.

John Wisniewski, manager of Delaware Sporting Goods, was emphatic in his view that help is scarcer this year. "Two of our people left to go to other local businesses. Some places, like Burger King, are offering hiring bonuses. We

hired one person for the summer but we did not have the inquires or responses of prior years.

At Burger King, supervisor Sonia Basher also reported difficulty find-ing summer help. "In the summer, students leave or just don't want to work," she said. "We are offering hiring bonuses to employees if they bring in a new person and the recruit stays for three months."

Memorial Day festivities a huge success

MEMORIAL DAY, from 1A

Saturday night the chairs were full and toes were tapping at the 1940's concert featuring the 287th Army Band. World War II uniforms and vehicles from local antique auto clubs were the object of much interest to strollers in the crowd.

On Sunday, Newark's Memorial Day parade was a feast of sound and sight from the first drumroll and the roar of helicopters over Main Street to the last rifle salute

Military units and local groups assembled on the University Mall to form and reform in colorful patterns while awaiting the start of the ceremonies. The stirring sounds of a Revolutionary drum and fife corps was followed by the somber drum-beat of Civil War reenactors. A twenty-one gun salute to war dead was joined by booms from a cannon on the University lawn.

An appreciative crowd standing three-deep lined the length of Main Street as the parade began. Flags and balloons waved merrily in the breeze as the groups marched by. Applause and cheers were frequent and especially loud when surviving veterans and former prisoners of

war passed by.

Marching music was plentiful from the fife and drum corps, the highlanders unit, and military, local and high school bands. At the close of the parade, trophies went to Avon Grove (Pa.) High School Band for first place and William Penn High School of New Castle for second place. Newark High School and Christiana High School bands took third and fourth place respectively.

"Everybody involved felt the weekend went well, especially the parade, " said Linda Burns, coordinator for the events and a 17-year veteran of the Memorial Day committee. "The business association and I were also pleased with the turnout for the Saturday events. We thought it went well for a first year and they want me to do it again next


"WE FINALLY FOUND OUR NEW HOME: *SOUTHRIDGE"*


"NOW WE'LL HAVE THE TIME TO DO THE THINGS WE'VE ALWAYS DREAMED OF DOING."

VIy husband has always wanted to learn to play the piano, and I have always wanted to teach people how to read. Now we both will achieve these dreams as we gain new freedom and set new milestones together at Southridge. Our house served us well for 35 years, but now the property maintenance and upkeep cause us to lose out on living life to its fullest.

Now we will leave the property maintenance to the experts and enjoy one-floor living. My husband has already scheduled his first piano recital, and he would be disappointed if you didn't join us.

Please call Pat Folk or Janice Moores at 302-369-3560 if you, too, have dreams to fulfill


179 West Chestnut Hill Road, Suite 5 Newark, DE 19711 302-369-3560


ADDRESS

FOR ADULTS 55 & BETTER UNDER FAIR HOUSING

Headline tells the story

much sums up the situation at the Chrysler Corporation's Newark Assembly Plant. The second shift will be eliminated this summer but Detroit officials have confirmed that the plant here will likely be the primary assembly line of a new vehicle.

As reported on our front page last week, most industry observers believe the new Newark product will be a sport utility truck, one of the few types of vehicles selling well in an otherwise sluggish market. Serving as a primary assembly facility, as opposed to an overflow plant, bodes well for Newark auto workers. It offer more job security that the temporary assignments.

While the short-term outlook for the

HE News Journal's headline Chrysler workers who will lose their jobs is Wednesday, "Good, bad news" pretty not bright, neither is it bleak. Intrepid sales remain strong and it appears as though the primary LH assembly plant in Bramalea, Ontario, recently has suffered longer shut downs than in Newark. This is significant because Newark is an older, inefficient plant. Newark workers apparently build better cars more cheaply. It has been this quality of workmanship that has brought "overflow" production jobs here, most recently the Intrepid and the Concorde.

> Since it opened as a tank production facility, workers at the Newark plant have endured many ups and downs. But the roller coaster ride continues and that's good news for all of Newark.

EDUCATIONAL PERSPECTIVE

School choice like box of chocolates


By JACK BARTLEY

NEWARK POST CONTRIBUTING WRITER

WIFE AND I finally found the time to rent the I movie of the century (not my opinion), "Forrest Gump." allowed us to leave that exclusive but dwindling club of a thousand or so people in the United States who have not yet seen "Gump" and rejoin mainstream America. Early in the movie, while expounding on his philosophy of life to a captive bus stop bench sitter, Forrest said, Schools are like a box of chocolates. You never know which one has the cream and which is filled with a bunch of nuts!" Now, don't go out and rent the movie looking for this exact quote. I admit to tailoring it just a bit to make a point. How can parents make a choice about schools when most of them do not know what is going on inside?

I realize that the subject of school choice has been addressed in this column before, but recent developments in Pennsylvania (Governor Ridge's proposal before the state legislature) and several bills in Delaware's current legislative session make it apparent that politicians will continue to propose ideas that cater to a small, but vocal, portion of the community regardless of whether they are educationally

A contributing writer to the Newark Post for several years, Dr. cational advocate for the communi-


sound, practical or good for the gen-

School choice is like a viral flu that returns each year in a slightly mutated but recognizable form. The real question that needs to be addressed by the people in the community is, will parents actually have a real choice? The answer is (insert fanfare and drum roll here): no.

I will use Ridge's proposal as an example since it has been presented to the legislature and the general public in its entirety. This proposal will give "educational grants" (a term they are using to try to avoid the charge of being unconstitutional in giving public funds to religious Glasgow High School and an edu- families to send children to middle school or high school, respectively.

In the first year, these grants (vouchers) will be made available to families with taxable incomes under \$15,000. This income level will increase gradually to \$70,000 by the year 2001. Even with income restrictions, the backers of this proposal admit that in the first few years, most of the money will go to formilies with helidan heads in the families with children already in private school.

Does this "choice" proposal offer low income families an opportunity to send their children to schools normally thought of as schools for wealthy families? I am sure the \$1000 dollar windfall to an average family with 2.3 kids and a taxable income of \$15,000 will enable them to send their children to any school they choose. After receiving their \$2,300 and applying it to the tuition bill at a school, such as The Tatnall School or the Ursuline Academy, they would simply have to use the rest of the family's income for the entire year to pay the remainder of the tuition. It is wonderful to know that people in these circumstances will have the opportunity to make this choice.

There are two other problems that are not addressed in Ridge's proposal and in most other propos-als concerning choice. The first involves transportation. How will students have the freedom to choose a school if they have no way to get to the school? Will each school send a fleet of buses all over the county? If transportation is not provided by the school and it is left up to indi-

See BARTLEY, 5A ▶

ONE PARENT'S VIEW

Vacation proved it's nice to come home

By RUTH KELLY

Y DAUGHTER and I just returned from a wonderful L vacation to visit our cousin in Southern California. My daughter was absolutely dizzy with the flurry of dally activities in the 10 days that we were there.

This vacation was meaningful for me in quite a few ways. First, this was my first real vacation since 1987. By "real" vacation, I mean packing a suitcase for more than an overnight and spending at least a week away from home.

I spent the first three days in Canoga Park with my childhood friend and for three days I was a Southern California Certified Couch Potato. My friend and I talked, laughed and cried for three days. She was hoarse when I left her. We are both in our mid-40s and it took three days to cover all the childhood memories. We also made a commitment to each other to write the story of our lives and before I left, we both wrote the first page and chose a title. We then dreamed of being published and of guest appearances on Oprah and book signings at stores across the country. We even contem-

Ruth Kelly, a single parent, was honored this month by the Christina School Board for her work for quality public education. She has lived in Christiana for five years.


plated who would be cast to portray us when the book was made into a made-for TV special. This was the best part of my vacation and was to be my last day of rest until we were on the plane home.

When I arrived back in Lake Forest, a myriad of activities was planned. I arrived in the morning at 10 a.m. and we were en route to Disneyland at 1:30 p.m. We arrived home at 1 a.m. the next morning. We saw the Lion King Parade and instead of singing "I Just Can't Wait to be King", I was lamenting, "I Just Can't Wait to Get Home!" The next morning, we loaded up the van and we were on our way to Las Vegas. After a quick stop at Barstow, we

arrived at Buffalo Bob's outside of Las Vegas five hours later. Las Vegas has changed a lot since I was there in 1987. It is much more kid-friendly. There were a lot more family-oriented activities than my visit before. One thing about Las Vegas that has not changed is the number and location of slot machines. They are everywhere and I could not walk past one without thinking this is going to be the big one. No such luck!

Before we knew it, we were on the road again heading back to California. Over the next several days, there were birthday parties, pajama parties, shopping trips, hayrides, a visit to a farm, cows to milk and Mom is about ready to drop, ready to sell her soul for just 1/8th of my daughter's eight-year-

old's energy.

All good things must come to an end and we arrived back home after a long flight, long in that a passenger's baby cried all the way home. The flight attendants even walked the baby up and down the aisles to soothe her. We did get to stop at the new airport In Denver. Luckily, our luggage stayed on the plane. I didn't want to find out whether or not they corrected the problem with their baggage claim area that delayed the

airport's opening with my luggage. No matter where you may go or how long you are gone, one thing I found always to be true, it is so good to come home.

OUT OF THE ATTIC


This week's "Out of the Attic" photograph shows the University of Delaware's Campus Mall, which was taken in 1939. In the foreground is Memorial Hall so named when it was erected shortly after World War I in memory of those who served in that war. Most of the small trees along the sidewalks are still present today at full grown height complimenting the beauty of the mall on which the Newark Community Day testivities are held. The photograph is from the collection of Mr. James Everett with research provided by Mary Lou McDowell for the Newark Historical Society. In an effort to provide more complete descriptions of our "Out of the Attic" photographs, volunteer historians of the society are identifying and researching the historic shots. Readers are encouraged to send old photos to the Newark Post, "Out of the Attic," 153 E. Chestnut Hill Rd., Newark, 19713. Special care will be taken. For more information, call 737-0724.

PAGES FROM THE PAST

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

■ Issue of May 26, 1920

Fire at Deer Park last night rouses town

The prompt response and speedy action of the Aetna Fire Co. averted what might have been a fire of serious proportions at the Deer Park Hotel last night shortly after 11 o'clock.

A truck bearing a Washington, D.C., license drove up to the gaso-line tank in front of the hotel and filled up to overflowing. The exhaust was so hot that the gas ignited and in an instant was ablaze. The hotel porch was burned and charred to some extent and the ceiling of the upper porch ripped off to reach the burning embers beneath. The actual damage, however, is not great.

Engineer explains proposed improvements at public meeting

A public meeting was held in the Council Chamber of the town building on Friday to discuss the proposed improvements to the water and lighting system of the town. Alfred Hartman, general manager of

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

the Consolidated Engineering Co. of Baltimore, who recently made a survey of local conditions and prepared an estimate, was present to answer

Mr. Hartman's estimate of \$72,118.75 provides for a daily water supply of \$1,000,000 gallons, which is double the daily consumption at the present time and which should take care of the growth of the town for many years.

■ Issue of May 27, 1970

Police arrest 2 in rape. stabbing case

New Castle County police arrest-ed two suspects in the rape of a 17-year-old Newark girl and the stabbing of her 17-year-old companion. The attack took place atop Hoope's Dam Sunday night. County police aided by Wilmington City police arrested a 27-year-old man at his residence in Wilmington, and the second man, who is 22-years-old, at his home also in Wilmington. his home also in Wilmington. A third man is being sought as the other suspect in the attack.

Next week we'll be the Weekly Post

Starting next week, the Newark Post Weekly will merge with the New Castle Weekly and the Suburban News, in addition to a

fourth area weekly centered at Prices Corner, to become the Weekly Post, a county-wide weekly news-

The Weekly Post will be edited from offices located at 177 Elkton Road, Newark.

■ Issue of May 18, 1989

Memorial Day Parade features Marine corps

A performance of the U.S. Marine Drum and Bugle Corps will be a highlight of the annual Newark Memorial Day Parade, to be held Sunday afternoon on Main Street.

There had been some question about the future of the traditional earlier this year due to lagging debts from the 1988 parade and concern over liability among parade committee members.

Measles spreads to off-campus community

The measles epidemic has spread off the University of Delaware campus, but health officials are not worried about an outbreak in area schools.

As of yesterday, 10 cases of measles were reported off-campus. A total of 43 university students have come down with the disease. There have been no reports of school-age children with the illness.

NEWARK POST

Vol. 85, No. 18

Publisher: James B. Streit, Jr. News Editor: David G. W. Scott

Staff Reporters: Ron Peel, Mary E. Petzak, Nancy Turner

Staff Photographer: Jeff Swinger

Contributing Writers: Jack Bartley, Elbert Chance, Gayle K. Hart, Marvin Hummel, Ruth M. Kelly, James McLaren, Shirley Tarrant, Phil Toman Office Manager: Gayle K. Hart

Composition Manager: Anthony Farina

Composition and Page Production: Danielle Miles Advertising Manager: Tina Winmill


Account Representatives, John Coverdale, Mona Dasgupta, James B. Galoff, Donna Harrity, Kay P. McGlothlin, Gail Pfoh, Jerry Rutt, Gail Springer

Classified Advertising Manager: Bonnie Lietwiler

Classified Representatives: Kim Alexander, Chris Bragg, Tracy Evans, Julie Heffner, Jacque Minton, Vanessa Osani, Kim Spencer

The Newark Post is published Friday by Chesapeake Publishing Corporation. News and local sales offices are located in the Robscott Building. 153 East Chestmui Hill Road. Newark, Delaware 19713. Central advertising offices are located at 601 Bridge Street, Elkton, Maryland 21921. Central classifieds also located at 601 Bridge Street, Advertising deadline is 11 a.m. Monday. In-county subscription, one-year, \$14.95.

How to reach us: To subscribe, 1-800-220-3311 • News tips, 737-0724 • To place a classified, 1-800-220-1230 • Local advertising, 737-0724 • Other advertising, 1-800-220-3311 • News fax, (302) 737-9019 • Advertising fax, (410) 398-4044 It is the policy of the Newark Post not to withhold from the public those items of information which are a matter of public record. All advertising and news are accepted and printed only at the sole discretion of the publisher. Readers are encouraged to use the Opinion Page to speak their minds. Please remember: Letters should be thought provoking and concise * Letters deemed libelous will not be printed * We reserve the right to edit for clarity * Writers must include a telephone number so that letters can be verifted prior to publication.


► BARTLEY, from 4A

WIFE AND I finally found the time to rent the my opinion), "Forrest Gump." This allowed us to leave that exclusive but dwindling club of a thousand or so people in the United States who have not yet seen "Gump" and rejoin mainstream America. Early in the movie, while expounding on his philosophy of life to a captive bus stop bench sitter, Forrest said, "Schools are like a box of chocolates. You never know which one has the cream and which is filled with a bunch of nuts!" Now, don't go out and rent the movie looking for this exact quote. I admit to tailoring it just a bit to make a point. How can parents make a choice about schools when most of them do not know what is going on inside?

I realize that the subject of school choice has been addressed in this column before, but recent developments in Pennsylvania (Governor Ridge's proposal before the state legislature) and several bills in

Delaware's current legislative session make it apparent that politicians will continue to propose ideas that cater to a small, but vocal, portion of the community regardless of whether they are educationally sound, practical or good for the gen-

School choice is like a viral flu that returns each year in a slightly mutated but recognizable form. The real question that needs to be addressed by the people in the community is, will parents actually have a real choice? The answer is (insert fanfare and drum roll here); no.

I will use Ridge's proposal as an example since it has been presented to the legislature and the general public in its entirety. This proposal will give "educational grants" (a term they are using to try to avoid the charge of being unconstitutional in giving public funds to religious institutions) of \$700 and \$1000 to families to send children to middle school or high school, respectively. In the first year, these grants (vouchers) will be made available to families with taxable incomes under

Looking for a box of chocolates Animal rights leader charged with harassment

NEWARK POST STAFF WRITER

The leader of an animal rights organization that has held demonstrations along Newark's Main Street was arrested Thursday afternoon for alledgedly making harassing phone calls to a Newark pet store.

Last week, in what police are saying is an unrelated incident, the windows of the pet store were smashed.

Sometime between May 17 or early May 18, the Animal Alley pet store in the Newark Shopping Center was damaged, according to police reports.

After the vandalism occurred, pet store operator Pauline Roberts filed a complaint in the Justice of the Peace Court 10 in Wilmington against Vincent Mancinelli, according to the Newark police. Roberts alleged that she received phone calls on April 28 that threatened to burn the store down, a police press release said. Roberts reported the incident to police but at first declined mind after the store vandalism, police said.

Mancinelli is the president of Delaware Animal Rescue, an animal rights organization that has been organizing weekend demonstrations along Main Street sidewalks.

Mancinelli turned himself into Newark police about 1 p.m. Thursday afternoon after being notified that there was a warrant for his arrest. He was released on unsecured \$500 bond and ordered by the court to refrain from any contact with the pet store, according to police.

The pet store, in business for about eight has been the focus of the protests that allege mistreatment of animals.

There are currently no suspects in the property damage case, police said earlier this week, but their investigation is continuing. Police have declined to link the vandalism with any protest-

"We have found no activity, or failure to act, on behalf of Animal Alley leading to neglect, cru-elty, code violation or criminal activity," said Newark Police Captain Townsend. "We have

complaints and have had our animal control officer conduct inspections of the store.

"The cost to repair this vandalism is going to come out of my own pocket," said William Roberts, "It is a sad day when something like this can happen to a business . . . We got phone calls and protests, but we just ignored them until our windows were broken. Now my livelihood is threatened."

The vandals broke six doubled-paned windows with a blunt object and made an effort to pry open the back door of the store, the owner told police. There has been no estimate of dambut Mr. Roberts fears repair costs will be high. "I'm terribly upset over this incident," said Roberts. "I have no insurance to pay for this. I have nothing.'

Mancinelli has denied any involvement in the vandalism of the pet store. "Our group is committed to holding peaceful protests to raise awareness of animal cruelty," said Mancinelli. "No one affiliated with our organization is responsible for

Route 896: Battle at both ends of street

▶ 896 FIGHTS, from 1A

A tale of two neighborhoods on Route 896 is being played out.

Residents want to know what action the Delaware Department of Transportation (DelDOT) will take in the Newark area to reduce truck traffic and increase safety.

One group, known as Citizens Against Trucks (CATS) has dressed local activist Shirley Tarrant in an old University of Delaware Blue Hen mascot suit to highlight safety issues. Residents say the chicken carries a serious message regarding truck traffic.

It might not be a coincidence that CATS chose the Blue Hen for its mascot. The group's biggest ally in their fight for a Newark bypass could be the University of Delaware.

Last December, the University of Delaware's Board of Trustees voted unanimously to support citizens in reducing heavy truck traffic through central Newark, near the college campus.

Just south of Newark, Glasgowarea residents are also fighting DelDOT Nine civic associations have joined to oppose DelDOT turning Route 896 into what they fear is a 12-lane road in front of Glasgow High School that would combine Routes 301 and 896.

Route 301 is a major artery to the Washington, D.C., while 896 carries a large chunk of truck traffic to poultry and food processing plants on the Delmarva Peninsula.

Glasgow residents have said high school students cannot safely walk across the street to attend school. Recently, Christina School District officials began their own effort to stop the project from being built in front of Glasgow High.

Both the Christina School District and University of Delaware cite safety reasons for supporting local efforts to improve traffic haz-

Both neighborhood groups have worked doggedly to get attention from the media and government. The Glasgow residents have waged

These are two separate fights and two separate issues."

SEN. STEVE AMICK

call-in protest to Gov. Tom Carper's office, sent a petition with 1,000 signatures opposing the pro-ject to Carper's office, are threatening to picket in front of Glasgow High and are threatening to sue the state for violating federal noise stan-

CATS has printed bumper stick-

ers and presented them to Newark City Council members, placed signs in area yards in support of a Newark bypass and recently held a barbecue fund raiser.

The most recent action of the group was last weekend when seven members held a 24-hour vigil at the Route 896, Hillside Road and Cleveland Avenue intersection to count trucks.

CATS spokesperson Bob Smith said the reason for the exercise was to get an idea of which trucking companies are using Route 896. CATS counted 429 trucks going through the intersection in one day.

Both groups want DelDOT to build two separate roads to relieve the truck traffic from their communities, but have not yet gotten together to combine their efforts.

But with Delaware Secretary of Transportation Anne Canby saying she is in favor of mass transit solving traffic problems, not building more roads - is it realistic to think

DOGWOODS!

White Kouse

New Shipm

our selection is second to m
NEW SHIPMENTS
3-4 times a week
S

SPECIAL ANNUALS

ANNUALS

PERENNIALS

Flowering Hanging Baskets

\$29.95

Impatients · Begonias · Coleus
NEW SHIPMENT-500 TO SELL

\$1000

3 for

ALBERTA SPRUCE
3 h \$ 1 685h

White or Pink
Dogwood

\$16.95

510 12 A. pecial


A Small Company With Old Fashioned Values. Offering More For Your Money With No Binding Contracts.

Call Today For Your Free Estimate!


410-398-4622 or 302-690-3060

Lantana Veterinary Center

Dogs... and Cats, too


L♥ ve to be Professionally Groomed!

"AVA Is Committed To Keeping Your Pets Healthy & Happy"

A Division of Atlantic **Veterinary Associates**

announces the arrival of Nancy Wyckoff as our new

professional groomer.

Lantana Veterinary Center 00 Lantana Dri

(302) 234-3275


RHODODENDRONS field grown!

Super Special 3 ft!! Red & White White 1000's to choose from!

SCREENING PLANTS For Privacy & Beauty

Pyramidal Arborvitae 4-4 1/2 ft. Sale 1695 10 for 15000

White Pines • Hemlocks • Norway Spruce • 3-4 ft. MIX or Match Sale 16⁹⁵ 10 for 150⁰⁰ reg. 19.95

★ LEYLAND CYPRESS ★ * SUPER SPECIAL * **FLOWERING** & SHADE TREES **NEW SHIPMENT *** 6ft, to 15ft. Priced from: 16⁹⁵ or 3 for 49⁹⁵

over 75 varieties 1000's to choose from WEEPING CHERRIES 2995 Larger sizes each availab

Fastest growing of all screening plants grows up to 3 feet a year 10 for \$2750 50 for \$99.95 25 for \$59.95 SIZE 3-3-1/2 ft 25 for '249"

10 for \$125.00 19.95 each 10 for \$175.00 SIZE 4-1/2-5 ft 25 for '349"

JAPANESE RED MAPLES Weeping or upright

64 \$5905h

Reg \$89%


Pine Bark Nuggets Pine Bark chips

Shredded Hardwood

\$16_{\$49}95

varieties!

BURNING BUSH (Compact Winged Evonymou

BIRD BATHS 1/2 PRICE Now 1995 Only Reg.39" Over 15 Styles t

Choose From

10/\$35.00

ROSES Huge Selection Jackson & Perkins ond Star Roses Over 1,000 to choose from!!

Glorion for Turf Grows dense green grass while it kills kills growing broad leaf wer Sale 1695 Reg. 218 15,000 sq. ft.

RIGHT DRESS

Licorice Root Mulch 10 bags 2995 with mall in MFGR Rebate Offer good through 6/9/95 Buck-a-Bag Rebate


3 cu. ft.

MULCH AND SOIL CONDITIONERS \$3.29 \$3.29 4 cu. ft. \$8.95 50 lb. \$2.75 ea. 10/\$25.00 40 lbs. \$1.49 10/\$29.95 Peat Moss 10/\$29.95 Marble Chips \$3.29 ea. \$3.29 ea. Composted Cow Manure 10/\$29.95 40 lbs. \$1.98

> Delaware's Number One 25 Years of Selling Quality Plants at Discount Prices at the same Great Location

elivery of Nersory stock available, in the Wilming BYPASS THE BYPASS: 1 Mile North of Smyrna, Rt 13, Follow 653-6288 TOLL FREE 1-800-798-3819

FREE CLINIC DAY SPONSORED BY

CARPAL TUNNEL SUFFERERS ONLY

Avoid Drugs, Avoid Surgery, New Technique Has 90% Success Rate

Most Insurances Accepted

(Wed. Appointments Only) **New Office At** Fox Run Shopping Center 302-836-6150

itestyle Religion • People • Diversions THE ARTS


lustrator Karen Yarnall of Playground Books shows pictures to a captive audience of students at Brader Elementary School.

Making books is child's play

By MARY E. PETZAK

NEWARK POST STAFF WRITER

OST SCHOOLS have programs to encourage reading and writing. Brader Elementary has gone one step fur-ther and set up a publishing center for their kindergarten to third

According to Sharon Brubaker, school librarian, the school hopes to have books written and edited by Brader students in their school library soon. Parent volunteers currently come in to work with the students and help in the publishing

A proposal by Playground Books, children's book publishers,

to come to the school and show elementary students "How Books Are Made" was exactly what they need-

ed to help the children along.
"They did a really good program," Brubaker said. "The children were absolutely fascinated by it."

Writer Christine Burke explained where she gets ideas for her a stories and showed the students examples of manuscripts and galley proofs. Illustrator Karen Yarnall used a blackboard to demonstrate how she draws while the writer describes the characters and situations in the story until they have a complete book with words and pictures.

Debbie Ryan and Anne Faccenda started the Pike Creek Valley publishing business last November after working together for four years at "We really love books," laughed

All the children were really

interested in our

presentation."

DEBBIE RYAN

Ryan, "So we came up with this idea of free presentations and sent out letters to all the local schools. The response has been incredible.'

Speakers from the seven-month old publishing company are in local elementary schools almost every day, according to Ryan. This sum-mer they plan to do programs geared to older children in the public

"When Brader told us we would be speaking to kindergartners and third graders at the same time, we were hesitant," said Ryan. "But all of the children were really interested in our presentation."

Ryan and Faccenda operate "on a very tight budget" but already have four books on their publication list which are being distributed nationwide in bookstores. Perhaps they will have some competition from Brader Elementary in the near

A feature devoted to discovering the answers to curious questions about people and places in Greater Newark.

NANCY TURNER

I think that there are a lot of people who find valuable things in the curb side trash when University of Delaware students move out of their apartments for the summer. If you see something along the curb that has been put out for trash collection, is it legal for an individual to take it if they want

In other words, whose trash is it anyway?

According to the Newark Public Works Department guidelines, solid waste remains the property of the home-owner or leasee until it is physically put into a city collec-

I know one Newarker who found a very expensive sweater in some student trash and it still had the store tags attached! This is not to mention a variety of book shelves and furniture.

While it would be terrible for anyone to rummage through neatly contained trash and indiscriminately scatter it at the curb causing an unsightly mess, no one seems to have a problem with a person taking something that he wants from what has obviously been discarded.

This philosophy is endorsed, at least in part, by the Public Works Department when they keep the telephone numbers of appliance repair people and salvage people on file so that they can contact them when a large, "special pick up" item like a washing machine is set out by a homeowner for collection. If the city doesn't have to pick it up, thus

avoiding labor and disposal costs, everyone benefits. Newark "recyclers" may be interested to know that the majority of university students will be leaving town between May 22 and May 27

■ Whether you have a question about people or places in Greater Newark or are just plain curious about something, staff writer Nancy Turner might just be able to find an answer for you. Send your question to Nancy, in care of the Newark Post, 153 East Chestnut Hill Road, Newark DE 19713. Be sure to include a daytime telephone number where you can be reached.

Veterans cast 'Challenge' hook into waters

By NANCY TURNER

NEWARK POST STAFF WRITER

THE DELAWARE-MARYLAND Paralyzed Veterans Association will launch the first segment of its Spring Challenge Fishing Tournament on Saturday, June 3, in the Delaware River from the Delaware City Marina in Delaware City.

A total of more than \$10,000 in cash and prizes including a boat, motor and trailer will be awarded at the Delaware River tournament and subsequent tournament

"It's a big tournament," said

David Timberman of Newark, who has competed in previous years and will work as a D.M.P.V.A. volunteer this year. "Hundreds of people turn out. It's a good time for all, but these guys fish hard," said Timberman. "There are some great prizes that have been donated."

Timberman is a bank fisherman and fairly tight-lipped about the location of his favorite Delaware River fishing hole.

But he said that when it comes to bait, the contestants will use everything imaginable. "They'll use night crawlers, chicken livers, blood worms, artificial lures, stink baiteverything is permissible except dynamite," said Timberman. "You

gotta have something that will stay on the hook when you flip it out there.

The D.M.P.V.A. Spring Challenge is open to the public. All The D.M.P.V.A. proceeds go to support the 185-Delaware-Maryland member Paralyzed Veterans Association, a non-profit organization aimed at insuring a good quality of life for paralyzed individuals through government legislation, monitoring businesses to see that they comply with the American Disabilities Act, and support projects.

The entry fee is \$45 per angler until June 2 and \$50 per angler on the day of the tournament. The June 3 tournament is for boat fishing only, although anglers can fish from the bank in the September 9 tourna-

Prizes for first, second and third place will be awarded in categories of: striped bass, catfish and perch at a barbecue following the event.

For more information and registration, call D.M.P.V.A at (800)786-


Members of the Delaware/Maryland Paralyzed Veterans Association check the boat and prepare to set out for a day of fishing. Next weekend the annu-al Spring Challenge Fishing Tournament kicks off from the Delaware City Marina. This year's prize purse totals more than \$10,000 and the competition is once again expected to be fierce.

Protecting your kids from harmful sun rays

NEWARK OUTLOOK

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

EMEMBER how much a blistering sunburn hurt as a child? Medical experts now believe that too much exposure to the sun as a child and teenager is a major cause of skin cancer and premature skin aging.

But regular sun exposure ir also contributes to long-term skin damage. Tanning, for example, is a sign of skin damage. Even children with darker complexions, who have more natural protection against the sun, are at

Two kinds of ultraviolet sun rays, UVA and UVB, can cause skin damage. This can range from immediate effects such as burning, photosensitive reactions (rashes), and cell tissue damage to long-term consequences such as wrinkling and skin cancer. Experts believe that UVA also may weaken the immune sys-

You can help protect your child's skin from damage by taking the right steps early.

Using sunscreens is important. Many dermatologists believe children and teenagers who regularly use sunscreens can significantly reduce the risk of skin damage, including skin cancer, later in life. To help protect children:

■ Use waterproof or water resistant sunscreens that help to protect skin from both UVA and UVB rays and have SPF (sun protection factor) numbers of at least 15.

Apply sunscreen liberally (at least one large handful for a body) about 30 minutes before going out-side. No matter what sunscreen product is used, be sure it is reapplied after swimming or perspiring

■ Talk with camp counselors and others with child care responsibilities about reapplying sunscreens. Toweling off after swimming, for example, will remove even waterproof sunscreens.

Know that no sunscreen totally blocks the sun's rays. Even chil-dren wearing high SPF sunscreens get some exposure to ultraviolet

In addition to using sunscreen, protect children from the sun, by keeping the following in mind:

-When scheduling children's outdoor activities, remember the sun is strongest from 10:00 a.m. to 3:00

p.m.

Dress children for maximum


This weeks author: Maria **Pippidis**

By DAVID G.W. SCOTT

NEWARK POST STAFF WRITER

YNN BRESLIN has been painting pictures of Delaware's Wedge for the last thirty years, but she is not just capturing the landscape. Her paintings tell a history of light as it moves over the home she and her husband,

Now that history of light will be open and on display at her studio on Terrapin Lane in Newark.

The moving cloudscapes that pattern the hills attract her attention and she then sketches them in a book or makes a mental picture that she can draw upon later while she stands in front of the blank canvas.

Her paintings use a variety of mediums, from oil to watercolor to acrylic. Her gallery has mostly fine original landscapes but also has some prints. What holds the viewer's eye is the various shades of light that Breslin manages to depict.

"I paint from feeling, rather than from subject matter," Breslin said in her sunny studio. "If the sky is particularly emotional, I try to capture

The Breslin home sits on a hill

and overlooks White Clay Creek Valley and Carpenter State Park. The home has expanded over the


Open gallery offers rare glimpse of artist

Newark artist Wynn Breslin in her home in the Wedge. Breslin will open her studio and gallery of paintings to the public during the first three week-ends in June. For more information call 731-5738.

years to contain the ever growing collection of Wynn's paintings. What was the garage, is now her studio. What was the additional two-car garage, is now a warehouse for hundreds of paintings.

Breslin taught art throughout Delaware for decades. Now she splits her time between the Wedge and Damariscotta, a coastal town in Maine. Each spring, Breslin opens her studio to visitors. This offers art patrons as well as interested neighbors a rare chance to meet and speak with one of the area's most decorat-

Breslin is in Who's Who in American Art, American Artists of Delaware Women Renown. Remembered, plus many more. She has received prizes from the Chadds Ford Art Show, Woodmere Art Gallery, the Rehoboth Art League, and while she was in Italy, she received the Academic of Italy award with Gold Medal.

The studio and gallery open for three consecutive weekends in June beginning the weekend of June 2nd. Evening appointments can also be made by calling Wynn at 731-5738.

protection against the sun. Hats with brims and tight-weave long-sleeved shirts and pants offer the best pro-

tection Sunglasses can help protect children's eyes. Select sunglasses that help to screen out both UVA and UVB rays. UV rays may contribute to the development of cataracts. Sunglasses that are closefitting to the face and with large lenses also can give more protec-

■ Teenagers who work outside in such jobs as lifeguards, gardeners, or construction workers may be at special risk for skin damage. They need adequate protection before going out in the sun.

■ Discourage teenagers from going to tanning parlors. Tanning devices can damage the skin and eyes as much as direct sunlight.

 Keep babies younger than six months out of the sun. Know that sunscreens may irritate baby skin, and an infant's developing eyes are

especially vulnerable to sunlight. Taking these steps will help kids stay safe, teach them how to protect themselves in the future and will allow them to enjoy the sun all summer long.

Computers, music co-habitate

so much information - movements,

leaders, the general cultural perspec-

tive of each genre — it's all there.

In the beginner's area there are also illustrations of the fascinating

history of great music with period art work. Everything has been done

to paint a complete picture of the

time in which the music came to be.

There is also a comprehensive inter-

active glossary of over 200 classical music terms. Attention all students:

tant part of the life of most Americans. Brilliant statement, eh? "Brilliant" considering the fact that I am seated in front of one writing my column for today? (I hope my revelation about using a computer doesn't shatter the image you have of columnists sitting in a garret writing with a quill on parch-


The world of great music and computers may well seem far apart and, indeed, up to now have been in separate orbits. They weren't "at war" or anything like that, just both going their separate ways. But that changed this year and I believe it was a change for the better. Now the world of classical music and computers are co-habitating on Internet forming the computer world's first dedicated resource for classical music.

The prime mover is the parent company of some of the world's greatest record and CD labels, BMG Classics. We have all known and enjoyed the catalogs of RCA Victor, deutsche harmonia mundi, Eurodisc and others. Their vaults house some of the richest treasures in the history of recording including Arturo Toscanini, Vladimir Horowitz, Arthur Rubenstein, Fritz Reiner, Helen Traubel, Lauritz Melchior, Van Cliburn and on and on the list

The new resource is called "Classics World." The graphics and interactive features have already made it popular and its audiences are growing as devotees go Surfing the Internet

Simply put, it is the most com-

Crossword answer from page 13A


STARVIEW CABLE

302-368-3344

prehensive record company site resident on the World Wide Web. Its many features offer us a rich and rewarding classical music experience. How does one access Classics World? It's easy, "www.classical-mus.com". (The last period is the end of the sentence. "m" is the last letter of the access code.) Classics World has

THE ARTS

designed to be of service to those seeking any information about the world of classical music, thus the name. It is not designed just for the serious scholar, although it will be a valuable resource to these folks as well. The new Internet service is there to help the neophyte or the sea-soned authority. When you see the photo with my column today on your screen, you will know you are "in tune!" (Pun fully intended.)

Perhaps if we looked at some of what is available on the new service, it would become clearer. begin with the artists area. Here you will find biographies, sound clips, discographies and current touring schedules of more than 80 leading musicians. Literally from A TO Z, Abbado to Zuckerman, each artist is profiled with emphasis on his/her most important contributions.

The composer's area is equally loaded. Once again there are biographies, sound clips and discographies on well over 100 important composers. They range from creators of Gregorian Chant to the latest contemporary artist.

In the concert hall section you can find CD-quality audio clips and shots of famous performances.

BMG Classics has worked particularly hard in their beginners guide There is an interesting, indepth introduction to all the great periods of classical music. There is

SHOWROOM HOURS

M-F 10 AM - 5 PM

One of my favorites was the opera area — now isn't that a surprise? There is a truly thrilling journey through the history of opera from its very beginning. There are profiles of great opera stars and many opera stories with a complete, aria-by-aria synopsis of some of the most important. This is one part of the opera area I would like to see expanded. To be sure it is a start, but it is no replacement for Kobbe.

A full-featured feedback area is

provided in the mail and bulletin board section. Anyone can "talk" to BMG Classics personnel and to each other on any aspect of classical music. If you want information about what's now in the catalogs, there is even a World CD Store!

If you go Surfing the Internet tonight, try stopping at www.classicalmus.com, I think you will find something to interest you.


This is the sign of welcome on Internet's new "Classics World," an interactive resource for those interested in classical music.

SUBSCRIBE TODAY!

ENJOY CONVENIENT, TIMELY HOME DELIVERY FOR JUST \$14.95 PER YEAR, IN COUNTY.

NEWARK POST

800-220-3311


Join Us With Greg Lockwood For Summer Fun

All-Star Entertainment Friday & Saturday Nights!

Open 12 Noon for Lunch Nightly Dinner Specials! Open 7 Days

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

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

JUST \$14.95 PER YEAR IN-COUNTY

PRIMEST

1110 OGLETOWN ROAD * NEWARK, DELAWARE

SUBSCRIBE TODAY!

Rent PRIMESTAR for about a dollar a day

Includes Satellite System & Value Pak Programming

Guaranteed Lowest Price * 100% Financing * Discover

Crystal Clear Reception * CD quality audio

737-0724

UPPER BAY MUSEUM

2ND ANNUAL BOB LITZENBERG **HUNTING DECOY SHOW** AND ART FESTIVAL

MAY 27th 1995 8 a.m. - 4 p.m.


SHOW AND MUSEUM LOCATED ON THE WATERFRONT IN. TOWN PARK, NORTH EAST, MD

RAIN DAY MAY 28th

DEFENSIVE DRIVING SPECIAL

One Night - 31/2 Hour Course Same Benefits As Two Nights - 6 Hour Course

> 10-15% Reduction Automobile Liability Insurance 3 POINT D.M.V. CREDIT


Tuesday June 6, 1995 Shoney's Inn -- Newark, DE

Limited Seating -- Reservations Required Call 366-0716 To Register

CORPORATE & GROUP RATES AVAILABLE

DELAWARE DEFENSIVE DRIVING, INC.

SUPER SPORT!


DEL HAVEN JEWELERS

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

Wilmington, DE (302) 571-0474

GOODEAL DISCOUNT TRANSMISSIONS

of Newark

UNDER NEW MANAGEMENT

Fluid Extra

O.D. & Metric 4WD & FWD are higher

100% warranty includes internal hard parts

FREE

Local Towing

We honor most Transmission extended Computerized warranty contracts Diagnostics Available.

(302) 366-8234 2860 Ogletown Rd. Newark, DE 19713


DRUGS! DRUGS! DRUGS! DRUGS!

If you are TIRED of taking MEDICATION for those aches and pains that just wouldn't go away, why not TRY CHIROPRACTIC CARE. If, after 5 or 6 office visits, you are not satisfied with the results of your treatments, the money you spent for office visits will be refunded to you. "GUARANTEE REFUND"

DELAWARE CHIROPRACTIC GROUP 5175 W. WOODMILL DR., SUITE 7 WOODMILL CORPORATE CENTER Right off Kirkwood Hwy., between Limestone and Milltown Roads.

This offer is only good with this AD, so cut it out and put it on your refrigerator door and when you are sick and tired of being sick & tired call 998-1424.

FIFTH ANNUAL CHESAPEAKE CITY **HOUSE AND GARDEN TOUR**

Chesapeake City, MD

Saturday, June 3, 1995 - 10 a.m. to 4 p.m.


4.7 miles South of Elkton on Rt. 213

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

WE HAVE 52,000 SUMMER ITEMS **FAMOUS MAKER** NAME BRANDS "EVERYTHING"

TOO!

THINK SUMMER!! Thousands of Summer items arriving weekly. All the new 1995 styles & colors in tops, sweaters, pants, skirts, shorts, vests, shirts & jeans. And all for \$9.95. Great selection at a Great Price! Missy, Junior & Women's sizes.

₹FASHION OUTLET

MIDWAY PLAZA Rt. 8, Dover Kirkwood Hwy 994-4825

BRAHMAR PLAZA Marsh & Silverside Rds.

475-1623

Ocean Block Sunday Thru Sat 227-6556

Ocean Bay Plaza Coastal Hwy Sun thru Sat. 537-5433

Sadie L. Bergguist, owned paint store

Newark resident, Sadie L. Bergquist, died April 14, 1995, of cancer at home.

Mrs. Bergquist, 86, owned New Hall (Calif.) Paint Store. She moved to her daughter's home in Newark in January.

Her husband, John T. "Ted" Bergquist, died in 1968. She is survived by two daughters, Cecelia A. Neitz, with whom she lived, and Leona Hildur Frank of Denver; a sister, Esther Jacobs of Newport Beach, Calif.; four grandchildren and four great-grandchildren. A memorial service was held April 23 at St. Barnabas Episcopal

Church, Mill Creek.

The family suggests contribu-tions to Delaware Hospice.

Mary M. Milotte, owned Frenchy's Tavern

Former Newark resident, Mary M. Milotte, died April 19, 1995, of heart failure in Christiana Hospital.

Mrs. Milotte, 73, was a home-maker. From 1947 to 1973, she

■ Local obituaries are printed free of charge as space permits. Information usually is supplied to the paper by funeral directors. For more information, contact editorial assistant Gayle K. Hart at 737-0724 or fax 737-9019.

owned Frenchy's Tavern in Ogletown, with her husband, Ernest E. "Frenchy" Milotte Sr., who died in 1986.

She is survived by three sons; Ernest E. Jr. and John Ted, both of Newark, and Roger A. of Lewes; a daughter, Mary Eva Ross of Newark; seven grandchildren and three great-grandchildren. A Mass of Christian Burial was

offered April 22 at St. John's Catholic Church, Newark. Burial was in All Saints Cemetery,

David George, retired Chrysler worker

Newark area resident, David George, died April 20, 1995, of arteriosclerotic cardiovascular disease in Millcroft Nursing Home.

Mr. George, 86, worked in the parts division at Chrysler Corp.'s Newark plant for 20 years. He retired in 1970.

He enjoyed going to horse races at Delaware Park.

He is survived by his wife, Evelyn B. George; two sons, David A. of Newark and the Rev. Robert L. of Wayne, N.J.; a daughter, Patricia A. George of Mount Tremper, N.Y.; two brothers, Ernest of Newark and Joseph of Wilmington; eight grandchildren and six great-grandchil-

memorial service was held April 24 at Robert T. Jones & Foard Funeral Home, Newark. Burial was

The family suggests contributions to the Arthritis Foundation.

An Nguyen, Vietnamese emigre

Newark resident, An Nguyen, died April 20, 1995, of a lung infec-tion in Christiana Hospital.

Mrs. Nguyen, 41, emigrated from Ho Chi Minh City, Vietnam, to the United States in November. She was a homemaker.

She is survived by her husband, Vui Do; two children, Long Do and Anh Do, both at home; two brothers, Hoach Nguyen of Shelton, Conn., and Kiem Nguyen of Houston, Texas; and two sisters, Thu Nguyen of Newark and Yen Nguyen of Ho Chi Minh City.

A service was held April 23 in Doherty Funeral Home, Pike Creek. Burial was private.

Jane M. Reinhardt, school secretary

Newark resident, Jane M. Reinhardt, died April 20, 1995, at Courtland Manor nursing center,

Mrs. Reinhardt, 83, was a secretary at Medill Elementary School for several years until retirement. She also volunteered helping firstgraders learn to read at Pike Creek's Wilson Elementary School. A member of Newark's St. Thomas

Episcopal Church, she enjoyed tennis and sailing with her husband, H. Brown Reinhardt.

She is survived by her husband; a son, James of Londonderry, N.H.; a daughter, Constance Cermak of Annapolis; a twin brother, Everett Mead of Grass Valley, Calif., and

three grandchildren.
A service was held April 24 at St.
Thomas Church.

The family suggests contribu-tions to National Alzheimer's

John J. Mueller, 82, restored old cars

Newark areas resident, John J. Mueller, died April 19, 1995, from complications of a stroke at the health center in Cokesbury Village, his home since 1988.

Mr. Mueller, 82, sold cranes in Kuwait, Saudi Arabia and Bahrain. Raised in Montclair, N.J., Mr. Mueller earned his mechanical engineering degree from Purdue

University. In 1970, Mr. Mueller moved near

Newark. He retired in 1993.

He was a member of Newark's
First Presbyterian Church and
Newark Country Club.

He enjoyed restoring cars, driving his 1959 Mercedes and spend-

ing summers in his New Hampshire second home.

He is survived by his wife; three children, Richard M. of Briarcliff, N.Y., Robert J. of Essex Fells, N.J.,

and Catherine Duskin of Chico. Cal.; a sister, Katherine Beppler of State College, Pa., and five grandchildren.

A service was held May 20 in the chapel of Cokesbury Village. The family suggests contributions to Cokesbury's Benevolent Fund.

Ernestine 'Tina' Schwab, enjoyed the slots

Newark resident, Ernestine 'Tina' Schwab, died April 23, 1995, of cancer at home.

Mrs. Schwab, 70, was born in Dudenhofen, Germany. She and her family immigrated to the Wilmington area in 1955.

She was a social member of Pulaski Legion, Wilmington, in the early 1960s. She enjoyed playing slot machines and crabbing along

She is survived by her husband of 45 years, John M. Schwab; two sons, George Schwab of Newark and John Ries at home; a daughter, Ramona Greta Del Coglin of Newark; four grandchildren and three great-grandchildren.

A service was held April 26 at Beeson Memorial Service of Christiana-Elkton, Fox Run. Burial was in All Saints Cemetery.

The family suggests contribu-tions to Compassionate Care Hospice of Delaware.

Rosebud L. Bell, 73

Newark resident Rosebud L. Bell, died April 21, 1995, of con-gestive heart failure in Christiana Hospital.

Mrs. Bell, 73, was a homemaker. Her husband, James Bell, died in 1944 while serving in the Army in Germany during World War II. Mrs. Bell is survived by seven daughters, Julia E. Bogia of Smyrna, Carol A. Haynes, with whom she lived, Linda M. Langley of Melbourne, Fla., Katherine A. Breslin of Port Deposit, Md., Georgetta F. DiVirgilis of New Castle, V. Sue Shoemaker of Newark and Drucilla A. Williams of Elkton, Md.; three sisters, June Geiger of Wilmington, Betty Amos of Marcus Hook, Pa., and Virginia Babicki of Newark; 21 grandchildren; and 15 great-grandchildren.

A memorial service was held April 27 in the chapel of the Delaware Veterans Memorial Cemetery, Summit. Burial was pri-

The family suggests contribu-tions to the Nemours Health Clinic.

Bertha Marie Aument, former area resident

Former Newark resident, Bertha Marie Aument, died April 24, 1995, of a heart attack in Christiana Hospital.

See OBITUARIES, 10A ▶

Attend The Church Of Your Choice

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

Sunday School- all ages9:30 am Morning Worship...10:30 am Sunday Evening Adult & Youth Activities .6:30 pm

Handicapped Accessible/Nursery Provided Small Group Bible Studies- throughout the week ~ Pastor James E. Yoder III

Washington Street & Lea Blvd. Wilmington

Sunday Services

(Hours of MP and HE are reversed on last Sunday)

Serving traditional Christians in New Castle County

1928 BOOK OF COMMON PRAYER

764-9080

Delaware Ave. & Haines St., Newark, DE 19711 (302) 456-5808

Available to the Newark community each week

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

* Child care is provided

Everyone is always lovingly welcome

PRAISE ASSEMBLY

1421 Old Baltimore Pike • Newark

737-5040

Sunday School......9:15 a.m.

Sunday Worship....10:00 a.m. & 5:30 p.m.

Wednesday......7:00 p.m.

FAMILY NIGHT (YOUTH GROUP,

ROYAL RANGERS,

MISSIONETTES & RAINBOWS)

Paul H. Walters, Pastor

Tom Reigel, Youth Pastor

PENCADER

PRESBYTERIAN CHURCH

Corner of Rt. 896 & 40

(302) 368-4565

Youth Fellowship......8:00 p.m

vision for the future.

PATRICIA SINGLETON, PASTOR

"A Church proud of its past with a

..... 10:30 a.m.

9:15 a.m.

Worship.

Adult & Children

Sunday School

and neighboring communities.

11:15 a.m.

10:00 a.m.

Morning Prayer (no sermon) 9:00 a.m. Holy Eucharist and Sermon 10:00 a.m.

Healing Service (first Sun)

Sunday School & Nursery

The Episcopal Church Welcomes You St. Thomas's Parish

 276 S. College Ave. at Park Place, Newark, De 19711

 (302) 368-4644
 Church Office (9:00-1:00 Mon.-Fri.)

 (302) 366-0273
 Parish Information Hotline

 Sunday Worship and Education
8:00 a.m. Holy Eucharist, Rite One
9:15 a.m. Christian Education (all ages)
10:15 a.m. Holy Eucharist, Rite Two

& Children's Worship (Nursery Provided) 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. Baldridge, Associate and Vicar for University Mission

Glorious Presence Church

Come Worship With Us! New Location 1.8 Miles N. on Rt. 213 from interection ST. MARY'S ANGLICAN CHURCH of Rt. 279 410-642-3024


A Spirit Filled Bible Believing Church

Praise and Worship (with Communion)..... 10:00 am

NURSERY AVAILABLE

The Rev. Curtis E. Leins, Ph.D.

SALEM UNITED First Church METHODIST CHURCH of Christ, 469 Salem Church Road Scientist (302) 738-4822

Holy Eucharist......10:30 a.m. Chri<u>stian Ed For AllSept.</u>-May HANDICAPPED ACCESSIBLE

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

"YOU ARE WELCOME" Rev. Dr. J. Ron Owens, Pastor

FIRST PRESBYTERIAN CHURCH West Main St. • Newark (302) 731-5644

10:30 am Worship Service 9:00 am.....Christian Education Classes 7:00 pmYouth Meeting Sunday Scho Nursery Provided

Air Conditioned Sanctuary Ramp Access For The Handicapped Pastors: Lloyd Auchard, Jeffrey W. Dandoy

CHRISTIANA PRESBYTERIAN CHURCH

15 N. Old Baltimore Pike Christiana, DE 368-0515

Sunday School 9:45 am Worship11:00 am

Robert Bruce Cumming, Pastor

LIBERTY BAPTIST CHURCH

2 Cor. 3:17 'where the Spirit of the Lord is, there is liberty."

Sunday School9:45 am Sunday Worship 11 am Evening Worship6 pm Midweek Prayer Meeting (Including Awanas Children Program, Wed.7 pm

> Radio Broadcast 9:15 am Sunday on WNRK

COME WORSHIP WITH US AT THE GLASGOW HIGH SCHOOL Rt. 896, Newark, DE

Rev. George W. Tuten III, Pastor Rev. James P. Flohr Asst. Pastor 302-322-2113


Wednesday, June 21 7 p.m. Movie: Powerplay **OPEN TO PUBLIC**

SUNDAY SCHOOL (All Ages 9:15am) WORSHIP 8:30 & 10:30am Nursery & Childcare at all services (302) 834-2928

OUR REDEEMER LUTHERAN CHURCH

2274 Porter Rd., Bear, DE

Johnson At. Augusta Ches. Hill Est., Newark

(302) 737-6176

| CARL H. KRUELLI | E, JR., PASTOR |
|-----------------|-----------------|
| Holy Communion | 1st & 3rd Sunda |
| Summer Worship | |
| Divine Worship | 10:00 a.n |
| & Bible Classes | 9:00 а.п |
| Sunday School | |

RED LION **EVANGELICAL** FREE CHURCH & Christian Academy

1400 Red Lion Rd., Bear, DE 834-8588

| Sunday School9 | a.m. |
|----------------------|------|
| Worship Service10:30 | a.m. |
| Evening Service6:30 | p.m. |
| Sr. Minister | |
| Ren Irnin R. Puseu | |

GLASGOW REFORMED PRESBYTERIAN CHURCH

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

Sunday School 9:00 a.m. Morning Worship...... 10:30 a.m. Sr. Pastor Rev. Charles F. Betters

Assoc. Pastor Rev. Douglas Perkins Attend Church Choice!

THE FELLOWSHIP

Meeting At YWCA 218. S. College Ave., Newark, DF 737-3703 • 325-2970

Sunday Bible Classes (All Ages)......9:00 a.m. Worship Service (Nursery Avaialbe)......10:00 a.m. "Sharing Christ In Mutual Ministry"

ALL WELCOME **EVANGELICAL** PRESBYTERIAN CHURCH OF NEWARK 308 Possum Park Rd.

Newark, DE • 737-2300

Worship......8:25 & 11:00 a.m. Fellowship Time......9:30 a.m. Sunday School......10:00 a.m. Evening Worship......6:30 p.m.

FIRST ASSEMBLY OF GOD

129 Lovett Avenue **Newark, DE 19713** 368-4276 731-8231

Hugh Flannagan, Pastor

SUNDAY SERVICES Bible Study 9:30 am WORSHIP SERVICES

Morning Worship 10:30 a.m. Junior Churches 10:30 a.m. Evening Worship 7:00 p.m.

FAMILY NITE WEDNESDAY 7:00 p.m.

Adult Bible Study Rainbow • Missionettes Royal Rangers Nursery Provided

RED LION UNITED METHODIST CHURCH

1545 Church Road Bear, DE 19701

Tune to our Crossroads Radio Broadcast on Sunday Mornings at 9:00 AM on WNRK 1260 on your AM band. Join Us for School and Worship 9:30 AM Sunday School - Infant to Adult

11:00 AM Morning Worship Wednesday Evening Services at 7:00PM Ask about our Couples Club Kids Club Seniors 834-1599

Historic Head of Christiana

Presbyterian Church

A caring community welcoming you to a life in Christ.

Rooted in the past, branching out to

Church School for all ages At 9:30 AM.

Worship Service At 11:00 AM.


Nursery Provided.

1100 Church Rd. Just off 273 West of Newark. Ph. 302-731-4169 Rev. Dr. D. Hix Pastor.

AGAPE FELLOWSHIP (302) 738-5907

A Spirit-Filled Local Expression Of The Body Of Christ

Sunday Worship 10:00 a.m. At Howards Johnson's, Rt. 896 & I-95 Wednesday Home Meeting7:30 p.m.

Calvary Baptist

Church 215 E. Delaware Ave.
Newark, DE 19711
Bible

302-368-4904


Rev. Dr. Daniel A. MacDonald, Pastor Rev. Gordon Whitney, Min. of Evangelism

Sunday:

 Praise Service......9:00 AM Sunday School 10:00 AM Worship Service11:00 AM

Wednesday: · Covered Dish Dinner 5:45 PM Singspiration......6:30 PM Adult Bible Study.....6:45 PM Kids for Jesus6:45 PM (activities by age groups)

· Adult Choir7:50 PM Handicapped Accessible Nursery Available for All Services

WALXMART

Prices Good May 26 - May 30

Plate Holders

3-Pack **Relish Mustard** Ketchup

Wal★ Mart \$ 4 **Paper Plates** 100 ct. Napkins \$ 4 Set of 8 Bamboo

Gas Grill • 563 Sq. In Total Cooking Area • 35,000 BTU Dual **Control Burner**

Reg. \$138

Square Smoker

KRAFT BBQ Sauce

KINGSFORD Charcoal \$ 500

20 lb. bag Reg. \$596

BRINKMAN Electric Smoke N Grill

Reg. \$59.96

Qt. Size


Wal★ Mart Lighter

Empty Propane Tank **\$ E**00

OFF REG.

DIAMOND Foil

25 sq. ft.

Mr. BUBBLE Super Size 100 oz.

Vinyl Tube

Chair Reg. \$864

Plantation Iron Rocker


COOLER


LampLight \$ 587 Tiki Torch

Lamplight Citronella Oil 1-Gallon

Better Homes and Garden 100'x58"

SLING

SANYO **CD PORTABLE AM/FM**

BOOM BOX 169 Reg. \$19986


4-Pack Tucker **Ice Cube Trays**

RARA

8 ft. SNAP-SET


ST. PIERRE HORSESHOES \$ **1 4**86 **SUPER ICE** LUNCH PACK


1-lb. SOCK SOCK **SUPER** SOCK IT

40 Watt ELECTRIC \$ Reg. \$2494 20" LASKO **BOX FAN**


40 Pulaski Hwy. **WAL*MART**

Always.

300 E. Pulaski Hwy. Elkton, MD (410) 398-1070

Hours: Mon. - Sat. 7 AM - 11 PM Sundays 7 AM - 9 PM We Will Close 6 PM Memorial Day


Subscribe today to your hometown newspaper! Call 737-0724


IS MAY 31, 109

Now, pay just \$149 for

this \$298 package

and receive:

· a complete

eye exam by

our optometrists

· contact lens solution-

visits for one year

a 3-month supply of spherical

daily wear soft lenses (6 pairs)

every 3 months-for one year

If you've recently had an eye exam

-receive lenses, solution, fitting

and follow-ups for only \$99.

custom fitting and follow-up

Obituaries

OBITUARIES, from 8A

Mrs. Aument, 77, was a nurse's aide for Geriatric Services of Delaware for 10 years, retiring in

She was a member of Deborah Wilmington Chapter and Asbury United Methodist Church, New Castle.

Her husband, Ralph Aument, died in 1987. She is survived by seven daughters, Phyllis Cook of Roslyn, Pa., SuEllen Keener of Annapolis, Patsy Pena of Edgewater, Md., Eileen Slick of Bear, with whom she lived, Joy McDowell of North East, Md., Linda Carroll of Elsmere Gardens, and Gail Naylor of Newark; two sons, Roger Keener of Clayton, Ga., and Ralph A. Aument Jr. of New Castle; a sister, Hilda Craig of New Castle; and 10 grandchildren.

A service was held April 28 at cCrery Memorial Chapel, McCrery Marshallton. Burial was in Cherry Hill (Md.) Cemetery.

Gladys P. Kennedy, nurse, retired in '77

Newark resident, Gladys P. Kennedy, died April 24, 1995, of cancer at home.

Mrs. Kennedy, 83, was head night nurse at Governor Bacon Health Center, Delaware City, when she retired in 1977.

She graduated from Memorial Hospital School of Nursing, Wilmington in 1933 and worked there until 1941.

She was a member of Ebenezer United Methodist Church, Newark. Her husband, Jack D. Kennedy, died in 1970. Mrs. Kennedy is survived by twin daughters, Elaine K. Hearne of Newark and Kathleen K.

Hart, with whom she lived, and four grandchildren. A service was held April 28 at Spicer-Mullikin & Warwick Funeral Home, Newark. Burial was in Cathedral Cemetery, Lancaster

Avenue. The family suggests contributions to Delaware Hospice.

Margaret Elizabeth Thomas, leaves 11 great-grandchildren

Newark resident, Margaret Elizabeth Thomas, died April 26, 1995, of heart failure in St. Francis

Mrs. Thomas, 75, was a secretary for State Farm Insurance Co.'s agent in West Chester, Pa., where she had worked for 26 years.

She was a member of Church of the Nazarene, Newark. Her hobbies included needlecraft, gardening and

She is survived by her husband, Bayard Thomas; three sons, Howard M., Ralph D. and Ronald E., all of Newark; three daughters, Elwanda L. Lawrence of Kemblesville, Pa., and M. Marlene Horkey and Abigail K. Dempsey, both of Newark; a brother, Charles Chambers of Chadds Ford, Pa.; 20 grandchildren and 11 great-grandchildren.

A service was held April 29 at

Spicer-Mullikin & Warwick Funeral Home, Newark. Burial was in Longwood (Pa.) Cemetery.

The family suggests contributions to Diabetes Association.

Ray E. Keesey, 80, former UD dean

Former Newark resident, Ray E. Keesey, died April 19, 1995, in St. Ann's Hospital, Westerville, Ohio.

Mr. Keesey, 80, was former associate dean of the University of Delaware's College of Arts and Sciences and former chairman of the department of speech communica-

Mr. Keesey joined the university faculty in 1951 as an associate professor of dramatic arts and speech. He was named assistant dean of the College of Arts and Sciences in 1961 and was associate dean from 1963 until 1971. He served as acting dean from 1970 until 1973, when he was appointed chairman of the department of Speech Communication. He retired in 1975.

He established an intramural debating program among residence halls and fraternities, and under his direction the university's debating team participated in intercollegiate

After retiring, Mr. Keesey lived in Islamorada, Fla., for 12 years and moved to Ohio three years ago.

He was a member of the Speech Association of America, Delaware State Education Association and Phi Kappa Phi fraternity. He was past president of the Delaware Speech and Hearing Association, the Speech Association of the Eastern States and the American Institute of

He authored a book, "Modern Parliamentary Procedure," printed in 1974 and republished in 1994.

He was a Navy communications officer serving in the Pacific during World War II.

Born in Cadiz, Mr. Keesey arned bachelor's and master's earned degrees from Ohio University and a doctorate from University in 1950. Ohio

His wife, Gene Gordon Keesey, is deceased. He is survived by son Jim of Newark; a daughter, Mary Ann Scott of Westerville; a sister, Mary Beatty of Scio; and two grand-

A service was held April 29 in Columbus, Ohio. The family suggests memorial contributions to University of Delaware.

Jeffrey R. Walker, 17, killed in auto crash

Jeffrey R. Walker, 17, of Mill Creek was killed in a two vehicle accident April 27, 1995, at Loveville and Wembly roads in Mill Creek.

He was a junior at McKean High School. He was a Civil War buff and enjoyed computers.

He is survived by his parents, Christine Walker, with whom he lived, and Douglas R. Walker of Newark; a sister, Elizabeth Walker at home; his paternal grandparents, Henry Robert and Lillian S. Walker of Hacks Point, Md.; and his maternal grandparents, Betty R. Edwards of Sparta, N.C., and Richard H. Edwards of New Castle.

A service was held May 1 at cCrery Memorial Chapel, McCrery Marshallton. Burial was in All Saints Cemetery.

The family suggests contributions to Wilmington Drama League Children's Wing.

Francis L. Woodward, 67, worked for Acme

Ogletown resident, Francis L. Woodward, formerly of Feltonville, Pa., died April 27, 1995 of cancer at

Mr. Woodward, 67, worked at the Acme store in University Plaza. Earlier, he was a custodian in the Christina School District for 16

years, retiring in 1990. He had also worked at Amoco Chemical Co., New Castle, and Pepsi-Cola, Wilmington.

He moved to Delaware in 1958. He was a member of Holy Family Catholic Church, Newark.

He was a fan of the Christiana Vikings teams and enjoyed traveling, playing cards and doing crossword puzzles.

He is survived by his wife of 45 years, Dorothy J. Opperman Woodward; a son, Stephen F. "Woody" of Columbia, Mo.; two daughters, Donna M. Kennedy of Bear and Monica L. Mousley of Newark; two brothers, Robert C. of Media, Pa., and Norman R. of Altamonte Springs, Pa.; four sisters, Madeline J. Stover of Arentsville, Pa., E. Louise Sypinski of

Brookhaven, Pa., Pauline E. Moore of Ridley Park, Pa., and Delores J. Smith of Grand Prairie, Texas; and six grandchildren. A Mass of Christian Burial was

offered May 1 at Holy Family Catholic Church, Newark. Burial

■ Local obituaries are printed free of charge as space permits. Information usually is supplied to the paper by funeral directors. For more information, contact editorial assistant Gayle K. Hart at 737-0724 or fax 737-9019.

in Calvary Cemetery, was Conshohocken, Pa.

The family suggests contribu-tions to Delaware Hospice.

Steven Michael Bowling, 37, worked as roofer

Newark resident, Steven Michael Bowling, died April 24, 1995, at Christiana Hospital. The cause of death is under investigation.

Mr. Bowling, 37, was a residential and commercial roofer. He was born in Pasedena, Texas. He was a member of the Baptist Bible Church of Elkton, Md.

He is survived by his wife, Donna M. Bowling of Newark; a stepdaughter, Chastity Payne; a stepson, Bobby Payne both of Prices Corner; and a brother, Ricky L. of

A service was held April 28 at Robert T. Jones and Foard Funeral Home, Newark; with burial in Newark Cemetery.

Manlove D. McMullen Jr., died on vacation

Former Newark resident. Manlove Davis McMullen Jr., died April 15, 1995, of heart failure in Cairns Base Hospital in Australia.

He was stricken while on vacation. Mr. McMullen, 67, was the owner and operator of Mule Pack Inc., a wood pallet manufacturing company Inman, S.C., from the mid-1960s to 1985. The Kemblesville, Pa., native

was a 1945 graduate of Tower Hill School, and a 1950 graduate of Yale University. He also served in the He is survived by his wife, Nancy McMullen; a daughter, Ellen

Smith of Las Vegas; and three grandchildren. A service was held April 26 at Robert T. Jones & Foard Funeral Home, Newark. Burial was in the

New London (Pa.) Cemetery. The family suggests contribu-tions to the Tower Hill School.

Mildred D. Carr, 83, one of 18 children

Mildred D. Carr of South Chesapeake City, died April 28, 1995, of cancer at home.

Mrs. Carr, 83, was born in Cherrytree, Pa. where she was one of eighteen children. She attended First United Pentecostal Church in Newark for seven years. For many years she was the caretaker for Charter Hall, an estate on the Chesapeake Bay in Perryville, Md.

She enjoyed traveling and had visited most of the United States, but especially loved her trips to Alaska. She was an avid reader, enjoyed working crossword puzzles, knitting, and crocheting. Her special interest was corresponding and visiting with family and friends around the country.

Her husband of 48 years, Freeman Carr died in 1981. She is survived by four sons, Thomas G. Carr of Chesapeake City, Md., James B. Carr of Mt. Juliet, Tenn., William A. Carr of Social Circle, Ga., John B. Carr of Newton, N.J.; one daughter, Dorothy Ann Broumley of Palmer, Alaska; three sisters, Ruth Michaels of Pittsburgh, Pa., and Norma Oaks and Donna Jean Yingling both of Cherrystone, Pa.; five brothers, Vernon Yingling of Harrisburg, Pa., Boyd Yingling of Winterhaven, Fla., Norman Yingling of Tucson, Ariz., and Russell L Yingling, and James Yingling of Cherrytree, Pa.; twelve grandchildren, and eleven great-grandchil-

Services were held May 1 at Beeson Memorial Services of Christiana-Elkton, Fox Run. The family suggests contributions to Northern Chesapeake Hospice.

Mary E. Cannon, 87, active in church

Newark resident, Mary E. Cannon, died April 29, 1995, in Christiana Hospital.

Mrs. Cannon, 87, a homemaker, had lived in Newport for 60 years before moving to Newark. She was a member of Peniel United Methodist Church, Newport, where she was active in the senior center. She also had been a Girl Scout leader.

She enjoyed needlework, espe-cially crocheting, and gardening. Her husband of 49 years, William Nelson Cannon, died in 1978. She is survived by a son, William N. Jr. of Delaware, Ohio; a daughter, Mary Patricia Schofield of Hartly; four

grandchildren and a great-grandson.
A service was held May 2 at
Peniel United Methodist Church, Newport. Burial was in Silverbrook Cemetery.


Your child may need help with weak study skills or poor reading or math skills. He or she may be unmotivated or lack confidence, despite a good IQ. Our certified teachers help students overcome frustration and failure. A few hours a week can help gain the Educational Edge*. Individual testing and tutoring in Reading, Study Skills, Writing, Phonics, Spelling, Math and SAT/ACT prep.

DRUMMOND OFFICE PLAZA Newark, DE

(302) 737-1050

THE HUNTINGTON LEARNING CENTER®


Aunt Nannie's is located in the Liberty Bell Service Plaza, 195 and Elkton Road midway between Elkton and Newark

(410) 398-7000

DON'T THROW AWAY THIS LIMITED OPPORTUNITY

To receive your savings, be sure to present this coupon at the time of service. One coupon per person. Coupon may not be combined with any other offer. Offer expires 5/31/95. Most major credit cards accepted.


You won't find a

Vision Place. Our limited time offer

is perfect for first-time contact lens

Call The Vision Place at

421-8474 for information

wearers, athletes and those who

currently wear glasses.

or, to schedule an

appointment.

better time than now

to save-or a

better place

than The

to buy your lenses

200 Hygeia Drive, Newark, DE at The HealthCare Center at Christiana (across from Christiana Hospital, off Ogletown-Stanton Road, Rt 4)

SAVE 50% ON

DISPOSABLE CONTACT

ENSES

Diversions

THEATRE • EVENTS • EXHIBITS • NIGHTLIFE • MEETINGS

FRIDAY

rial 724

ry,

bu-

g,

at

of

vas

rch

fe,

of

at

in

len

ee

he

in

eг,

rs

le,

nn ee

DELAWARE STATE FAIR TICK-ETS GRANDSTAND TICKETS AVAILABLE NOW for Boyz II Men, Spin Doctors, Brooks and Dunn. George Jones & Tammy Wynette, Clint Black, Lorrie Morgan and Amy Grant. Fair runs July 20-29. Credit card orders 398-5020. Information

SPRING DAY TRIPS RESERVA-TIONS DUE NOW FOR Strawberry Festival, Lahaska, Pa. or West

Virginia Festival, June 10 with Newark Parks & Recreation. Reservations & information 366-7060. DECORATOR SHOWCASE Through May 31 at 8 Red Oak Road, Wilmington. Closed

Mondays. No cameras; no children under 8 years. Call for times.

PLANETE FOLLE BAND 9:30 p.m. at East End Cafe, Newark, 738-3684. CIVIL WAR REENACTMENT Battle of Culp's Hill Saturday & Sunday at Brandywine Creek State

FESTIVAL OF FOUNTAINS Through Sept. 30 at Longwood Gardens, Kennett Square, Pa. (610)388-1000. ANNUAL ANTIQUES SHOW

Today & tomorrow at Brandywine River Museum, Rt. 1, Chadds Ford, Pa. (610)388-2700. LAS VEGAS NIGHT 7 p.m. at Mid-County Senior Center.


The Cab Calloway School of the Arts will present "Annie" June 1 and 2. For information, call 651-2702.

and 72, 239-9810.

May 29

Delaware National Guard, Sherwood Park II, Wilmington. 995-6728

PENNSYLVANIA COALCRACKER'S REUNION REGISTRA-

TIONS DUE BY TODAY for June 4 reunion at Banning Park,

FAIR HILL RACES Gates open 10:30 a.m. at the intersection of

MEMORIAL DAY PARADE 6 p.m. from Rockford park to Broom

Street, Wilmington. 994-2061.
FOLK/BLUES CONCERT 7:30 p.m. at Longwood Gardens,

Wilmington. Information & registrations 366-1526. 22nd ANNUAL ROD RUN 8 a.m. at Noxontown Road,

Rts. 213 & 273, Cecil County, Md. 398-6565.

Kennett Square, Pa. 388-3833.

TEA PARTY FESTIVAL Chestertown Md. (410) 778-0416. CRUISE NIGHT 4 p.m. at Fox Run Shopping Center, Routes 40

OperaDelaware, Wilmington. 654-4468 SATURDAY

May 31

FIFTH ANNUAL HOUSE AND GARDEN TOUR Chesapeake City, Md. (410) 885-5815. DELAWARE RIVER FISHING TOURNAMENT Launch from 7th street in Wilmington and Augustine Beach in Delaware City. 762-6226. NATIONAL TRAILS DAY Hikers meet at Rockwell Museum 8:30 a.m.

SEPARATION DAY State of

Delaware's 219th birthday celebration at New Castle, De. 328-8308.

SPRING CONCERT SERIES "Paul Scherer Band", 12:15 p.m. to

1:15 p.m., at Academy Building Lawn, Newark. 366-7063.

"ANNIE" 7:30 today & tomorrow hosted by the Cab Calloway

School of the Arts at Wilmington High School, 651-2702.

"FAT MEN IN SKIRTS" 8 p.m. today & tomorrow at

HEARTRIDE Bicycling fund raiser for the American Heart
Association, Wilmington, De. 633-0200.
WINE FESTIVAL Virginian wines and fine cuisine at Great
Meadow Field Events Center, The Plains, Va. 1-800- 277- CORK. AMID'S EIGHTH ANNUAL WALK-A-THON 10 a.m. from the H.B. DuPont Park to Rockford Park, Wilmington, De.
OLD FASHION STRAWBERRY SOCIAL 11a.m. to 2 p.m. at the
Green Hill Presbyterian Church, Wilmington, De. 652-5065.
FOURTH ANNUAL STRAWBERRY FESTIVAL 5 to 8 p.m. at St. Andrew's Presbyterian Church, Brookside ,De. (410) 392-4412. ANNUAL BOOK SALE 10 a.m. to 1 p.m. at the New Castle Public

Library, New Castle, De. 328-1995. STREET FAIR AND HOUSE & GARDEN TOUR In the historic Trinity Vicinity in Wilmington, De. 984-2223. SUMMER ACTIVITIES REGISTRATION NOW BEING

ACCEPTED for Department of Recreation summer programs,

COALCRACKER'S REUNION 10 a.m. till dusk at Banning Park,

■ Diversions is prepared each week by Gayle K. Hart. Notices should be forwarded to her at lease two weeks in advance of Friday publication. For information, call 737-0724; facsimile 737-9019.

MEETINGS

"HANDS ON" HERITAGE CAMP REGISTRATIONS NOW for Delaware Heritage Commission's June & July sessions for 11-13 years. Registrations & information 577-2144.

GLASGOW LIONS PAPER COLLEC-

WILMINGTON FLOWER MARKET CLOTHES HORSE Sale of spring and sum-mer clothes, Greenville, De. 239-5670.

NATURAL WONDERS "Magnificently Magnetic" 10 a.m. at Delaware Museum of Natural History, Rt. 52. 658-9111.

FLAWARE HERBALISTS MEETING 9:30 a.m. Delaware Herbalists Meeting at Newark United Methodist, Newark, De. 834-9446.

May 31

SATURDAY

KIWANIS CLUB 6:30 p.m. at Klondike Kate's, Main St., Newark. 368-4046. NATURAL WONDERS See May 30.

June 1

AL-ANON 12-step program noon to 1 p.m. at Westminster House, Main St., Newark. Smoke free, 239-0873.

PARENTS WITHOUT PARTNERS Orientation of prospective members 8 p.m. at Aldersgate United Methodist Church, Fairfax.

PHYSICALLY DISABLED SUPPORT GROUP Teens & young adults with disabilities 7 to 8:30 p.m. at Absalom Jones
Community Center, Belvedere. 323-6449.
FIREARMS: What they are and how they work, 10 a.m. to 2:30 p.m. at Howard Country
Belies Peace Marie July Police Range, Marriotsville, Md. (410) 263-

HORTICULTURE CAREER TRAINING APPLICATIONS BEING ACCEPTED NOW for a tuition-free course at Longwood Gardens, Kennett Square, Pa. (610) 388-1000. "BREAST FEEDING YOUR BABY" Free night class at 7:30 p.m. hosted by Nursing

Mothers Inc. Wilmington, De. 733-0973. ENGLISH AS A SECOND LANGUAGE Training for tutoring volunteers, at Limeston Presbyterian Church, Newark, De. 658-5624.

DELAWARE AUDUBON SOCIETY 7 p.m annual dinner at the Holiday Inn, Wilming De. 475-4944. EASTER SEAL REHABILITATION CEN-TER Open house and technology demonstration 7:00 a.m. to 1:00 p.m. New

BLACKSMITHING REGISTRATION NOW for Delaware Agriculture Museum & Village class on June 17 from 9 a.m. - noon.

TRI-STATE BIRD RESCUE Workshop offered for volunteers to be trained to care for baby birds, Newark, De. 737-9543. ANNUAL SPRING ARTS AND CRAFTS FESTIVAL Artisians and crafters needed to participate, 9:00 a.m. to 4:00 p.m. at Lantana Square Shopping Center, Hockessin, De. 239-2363.

In our community

Memorial salute at cemeteries

On May 29, Veterans of Foreign Wars Post 475 will visit local cemeteries to render the Military Rifle Salute and Taps for deceased ser-vicemen, All interested persons are welcome to attend at designated

times and locations: Between 6 & 6:50 a.m.: St. John's, Elkton Road; Welsh Tract Church; Coochs Bridge Memorial; Pencader Presbyterian Cemetery; St. Thomas AUMP Cemetery; Delaware State Veterans Cemetery.

Between 7:05 & 7:50 a.m.: Salem Church U.M.; Christiana United Methodist Church Cemetery; Christiana Presbyterian Church Cemetery; St. James Episcopal Church Cemetery; All Saints Cemetery; White Clay Presbyterian

Between 8 & 9 a.m.: Ebenezer United Methodist Church Cemetery; Newark Cemetery; Mt. Zion Cemetery; Lewisville Pa. Church Cemetery; Head of Christiana Presbyterian Church Cemetery; St. Thomas Church Cemetery; V.F.W.

New executive director

The Police Athletic League of Delaware (PAL) announced the appointment of Joseph M. Pennell as Executive Director as of May 1. Prior to joining PAL Pennell served as Assistant Director of

Youth Ministry for the Wilmington Catholic Youth Organization.

A twenty-year veteran of the Wilmington Department of Police,

Pennell was promoted through the ranks, serving as chief from 1985 to

New bike helmet law

Governor Thomas Carper signed a measure requiring bicycle riders under the age of 16 to wear safety helmets. State Senator David P. Sokola (D-Newark) and the State Bicycle Council were the major forces behind the bill. The law will take effect April 1, 1996.

Liberty Day preparations

The Newark Parks and Recreation Department is currently planning the 20th annual Liberty Day celebration, to be held on July 4, from 11 a.m. to 5 p.m. at the Carpenter Recreation Area of White Clay Creek State Park.

Applications are now being accepted for food vendors, handcrafters, flea market vendors and classic automobiles. Interested vendors should contact the Parks and Recreation office for additional information or an application at 366-7036 or 366-7060.

Christian preschool

Glasgow Reformed Presbyterian Church will open a parent-child interactive Christian preschool in September. Deadline for fall registration is June 1. For more information, call 834-4772.

Christina honored for wellness programs

The Christina School Board has been recognized for its Wellness Initiative program by the 1995 Pinnacle Awards presented by The American School Board Journal.

Newark grass collection

The City of Newark has initiated a grass collection program to pre-vent grass clippings from entering the waste stream. This program began on April 22 and continues until October 14.

Collection will begin on Saturdays at 8 a.m. Have your grass out to the curb prior to 8 a.m. or after 6 p.m. on Friday evening. Grass clippings only will be collect-ed and should be placed in 20-32 gallon garbage cans, not to exceed the 40 lb. weight limit. No plastic bags will be accepted. Branches will not be collected as part of this program. If you should have branches please call 366-7045 for Wednesday collection at no charge. For more

information, call 366-7070.

Newark seeks artists

The City of Newark is seeking local artists to exhibit their art in the Newark Municipal Building on Elkton Road in Newark. For more information, call 366-7091

Stream Watch volunteers needed

The Delaware Nature Society is expanding its Technical Stream Watch program into the Christina River Basin. The nature society seeks volunteers who will participate in this program by monitoring pH, dissolved oxygen, nitrates, air and water temperature each month at a site at one of the tributaries of the Christina River. For more information, call 239-2334.

Newark High Class of 1950 reunion

The 45th year reunion for the class of 1950 at Newark High School will be July 22, 1995. For more information, call 737-5792.


Class of 1975 reunion

The Newark High School 20year reunion committee is looking for members of the class of 1975. Graduates who have not yet received an information packet, or know someone who has not been contacted, please contact Jeff or Debi Thomas at 731-0634.

McDonald House seeks volunteers

The Ronald McDonald House of Delaware is seeking volunteers in a variety of areas including receptionist, checking families in and out and interacting with families. For more information, call 656-HUGS.

■ Community information is gladly printed as space permits. Mail or fax to the Newark Post offices. There comes a time when


That's why PNC Bank offers special, home improvement loans to qualifying borrowers.

Home repair is hard work, and "doing-ityourself" can save you money. But sometimes the work just gets too tough and you can't do it on your own. Or maybe you just run into a little extra expense. That's when you need to visit PNC Bank to find out about a home improvement loan.

*Subject to credit approval.

Our home improvement loans really come in

handy, and some even offer reduced rates and special terms. Qualifying borrowers can even get a longer time to repay than with most other home improvement loans.

So stop by your local PNC Bank office or call 1-800-32-LOANS to get the details on a home improvement loan. We'll fix you up with a loan so you can fix up your home.*

PNCBANK

Where Performance Counts

Your Home

A SPECIAL ADVERTISING FEATURE

Busy schedules make quick, easy barbecues attractive

arm weather is here and the mouth-watering aroma of barbecuing is in the air as families take dinner out of their dining room and into their backyard. Escaping from the confines of stuffy kitchen, of course, means

oncerned

choices, choices, choices when it comes to what to cook and how to

The evening meal is an optimal opportunity to gather the family together. But with today's tight schedules and picky palates, it is

SOUND

FAMILIAR?

ROTTEN EGG SMELL

CLOUDY WATER

Middletown Plumbing &

Heating Supply

"The Water Specialist"

CHEM-FREE REMOVAL SYSTEMS

Advantages: Chemical Free, Low Water Usage

Complete Owners Guide on Video Tape With Each Unit.

CALL: In DE 800-300-4163 or 302-378-7880

TREATMENT SYSTEMS

Offering: MacCLEAN WATER

IRON OR RUST STAINS

BLUE OR GREEN STAINS

often very difficult to get the whole family to sit down to dinner as one. Busy lives mean that there is not much time to debate about dinner choices and even less time to prepare it. The answer to this culinary dilemma is a gas barbecue grill.

Make your meal a family event

The key to purchasing a grill is to choose a model with enormous versatility. If your grill has a large variof features and your grill enables you to look beyond such common barbecuing fare as hamburgers, steak and chicken, your entire family can have a great time creating a unique meal together. If you have the ability to choose your method and your means on your grill, with virtually no limits, and create whatever your hungry hearts desire, you have chosen the perfect

Using a gas grill is tremendously

easy and efficient. A grill that is easy to use - meaning quick startup (using a rotary igniter instead of lighter fluid) and evenly distributed heat - will allow for other family members to take turns thinking of new and creative ways to prepare meals. When younger chefs interested in participating, safety becomes a very important factor in using the grill. Children should never be left to use the grill unsupervised. The naturally cured clay briquettes that are used in many grills are very safe, as they evenly distribute heat and virtually eliminate random flare ups.

A quality gas grill will truly prove its worth when your friends and family compliment you on the delicious meals you are able to prepare in little time. Whether it be meat, poultry, seafood, or vegeta-

bles, it all comes out juicy and flavorful. Want to have a party? Picture being able to fit a large roast, turkey, ham, crown pork, or even standing ribs of beef in your grill. An entire meal-from appetizer to entree and even to desert-can be created in one easy cooking session. Broilmaster models range in size, but all have some key features, such as tri-level cooking grids that allow foods to be cooked at three different temperatures at the same time, or extra-deep top and bottom castings that provide plenty of room

for larger meals.

With a quality gas grill, you know that meals are easy to make and fun to create. Entertaining becomes more and more of a possibility for busy people. The gourmet favorites that you love so much can probably be prepared on a grill; there isn't much that can't these days. Imagine zesty blackened tuna, crispy grilled quesadillas filled with melted cheese and fresh garden veg-etables, a tender roast rack of lamb bursting with flavor, or a pineapple

upside-down cake- all without having to leave your backyard! A grill that lets you do all this renders the kitchen virtually obsolete. Why should you go back inside and slave away in the kitchen preparing cof-fee and desert while all of your guests are having fun outdoors? If your grill comes equipped with a side burner, you can even heat up chocolate for fondue or ice cream

When warm weather ends

Grilling is an activity for families to enjoy, not only in warmer months, but as weather grows colder as well. As autumn and winter holidays approach, consider the ease with which you can prepare a Thanksgiving turkey or a Christmas goose. A grill purchased in the sum-mer can be used by the entire family throughout the year. So, as you can see, a gas barbecue grill is the answer to making easy, delicious meals for the entire family, and much, much more.

Avoid 'stress' of remodeling

ountryside

· Bulk Mulch

• Pallet Rock

• Bulk Stone

25% OFF ALL SHRUBS

& TREES

Sale Starts Fri. May 26

& Runs Thru Monday, Memorial Day

FRIDAY 8-8

SUNDAY 8-6

You've lined up the money and signed off on the plan. But an army of tradespeople laying siege to your home can start kids squawking, dogs barking and neighbors talking. Here's a list from Better Homes

Nursery &

Garden Center

Water Gardening & Fish

Trees

Bulk Topsoil

SPECIAL

HOURS:

MEMORIAL DAY SALE

and Gardens magazine of things to do to keep your sanity and prevent aggravation during a remodeling: Explain to any kids in the house-

hold what's about to take place and

Continued NEXT PAGE ▶

1604 Pulaski Hwy. Newark, DE 19702

(302) 832-1320 **Big Pink Building**

Plants Foods

SATURDAY 8-7

MONDAY 8-3


offers more... more experience, more selection. more value & more pool for your money!

11.75% interest.
No home equity requir SAVING DOLLARS **MAKES SENSE**

1123 Kirkwood Highway, Newark, Delaware 738-9800

TOP SOIL


\$10 Rebate*

Coupons Packed Inside Specially Marked 90 lb. Drums of HTH Granular


SALE PRICE

103.95

LESS MFG REBATE (MAIL IN)

-10.00

FINAL COST

ACT NOW! While Supplies Last

SUM-R-FUN POOLS


2 Stores To Serve You!

1941 Kirkwood Hwy. Newark, DE 19711 302-368-7201

621 Naamans Rd. Northtowne Plaza Claymont, DE 19703 302-792-2731

NO SALES TAX IN DELAWARE

INSTANT SHADE... INSTANT COMFORT


Don't let the sun's hot rays beat down upon you. Enjoy your outdoor deck, or patio with a push button retractable awning by Wyman Improvement Co. You can transform your deck or patio into a cool comfortable entertainment area at the touch of a button.

\$141/ month

for a 16'6"x35'6"

Grecian Pool

completely installed

Based on \$500 down &


WYMAN IMPROVEMENT CO.

1502 E. Newport Pike Wilmington, DE 19804

(302) 998-8455


SUBSCRIBE TODAY! JUST \$14.95 PER YEAR IN-COUNTY. 737-0724

GRAVELY HOCKESSIN

YORKLYN RD. & RT. 41 · HOCKESSIN, DELAWARE

(302) 239-4201

M, W, F, 8-5 . TUES & THURS 8-6 . SAT 8-3

YOUR HOME • A SPECIAL ADVERTISING FEATURE

why. Construction sites are always dangerous, so make sure the kids know to stay clear. Put in temporary doors or gates to keep toddlers and pets out of unfinished areas.

Noise, debris, and curbside traffic jams are all part of a remodeling. you have neighbors nearby, it can't hurt to warn them. Ask if they have any concerns. They may have a baby that needs a quiet nap or a pet that needs to be kept inside during your work. To keep things friendly, offer to let your neighbors use your construction dumpster or pick over your scrap pile. Throw a party when you're done

Have coffee and doughnuts to offer them in the morning. Then leave them alone. If you have ques-tions or changes, talk to the person you signed the contract with, not the subcontractors.

After several weeks, even the nicest tradespeople in your house can become aggravating. For peace of mind, and to avoid confrontations later, talk to your builder about starting and quitting times, loud music, bathroom access, and daily cleanup.

On jobs that take more than a few days, the storage of construction materials in your home, garage, or driveway can be a nuisance. Explore alternatives with your builder

fate and expect them to tiptoe beforehand. around a lot of expensive cut crystal. Chances are the first crew in on a Move antiques, furniture, and anyremodeling will be there for demolition or rough framing. Don't tempt thing breakable yourself.

Full Tree Service- Firewood - Tree & Stump Removal


TREE MAN

27 Park Dr. **Newark, DE 19713**

35 Years Experience • Fully Insured

302-453-0238

Bay Country Landscape & Maintenance MULCH MADNESS SALE


Please call (410) 398-0880 for our price

Lawn and Landscape Contracts Available!

GET THE JUMP ON FUN AT

Sum-R-Fun Pools

MEMORIAL DAY SPECIALS


TWO LOCATIONS TO SERVE

NEWARK, DE 302-368-7201

1941 KIRKWOOD HIGHWAY 621 NAAMAN'S ROAD NORTHTOWNE PLAZA CLAYMONT, DE 302-792-2731

No Sales Tax In Del **Professional Installation FREE Local Delivery**

24' EXTRUDED ALUMINUM \$199900

'24 VINYL COATED STEEL \$1699°°

> '15 STEEL \$99900

Includes: Liner-Filter-Motor-Ladder-ThruWall Skimmer-Solar or Winter Cover-Deluxe Vac Head-Hose Brush-Net-Test Kit-thermometer FREE WINTERIZATION 1st YEAR


MAY TIP

On Course™ 12-0-24

with 50% Nutralene®

On Course™ 12-0-24 with 50%

Nutralene® provides your lawn

with an environmentally safe, low

nitrogen late spring feeding. The

slow release characteristics of

Nutralene® guarantees a 12-16

week slow release feeding cycle

regardless of weather conditions.

High Potassium sulfate improves

disease resistance, drought and

On Course"

12-0-24

50% Nutralene

10,000 sq Ft Coverage

tolerance

superior

along with a


green color

response.

REMEMBER

We Operate A Full Service **Department To Service What** We Sell!

NEWARK POST . SUPER CROSSWORD


ACROSS 1 Seasonal

5 "Woe is me!" 10 Shoats 14 Burst of

energy 19 Blessed

sound?
20 Composer
Bartok
21 Shampoo
ingredient
22 Lawford or

Lupus 23 Bara of the silents 24 Forest

females 25 Gin flavoring 26 Tabriz native 27 Circus barker 28 Boxing flurry? 31 Sedan school 33 "Star Trek"

journal 34 Essential 35 Wears 37 Fiction genre 39 Pablum

variety
40 The end?
43 "— Buddies"
44 Cookout
debris?
47 European
capital
48 Pocahontas'

key
50 Pressure
52 Take on
53 Chou En54 Flu, quainty
56 Trattoria treat
57 Coup d'état
59 Board
61 Nephrologie

49 Black piano

62 — volente 63 Bad hair day? 67 Make, as

tools 76 Circus prop 79 Rock star

82 Book before 83 He may be

87 Time and

93 Is for two 94 Comprehend 95 Teach on the

a herd 101 Medieval 108 Charles or Burl 112 Adam of "Northern

side 96 Pride papas 97 Stout relative

suffix 99 it's heard in

"To Live and profit
70 Start to paint
72 "— la vista"
73 Carpentry (1985 film) Composer Khachaturian 115 Improve

oneself, in a way 116 Homeric epic 117 Zanzibar has two 118 Fiddling

emperor
119 Singer Ward
120 "La — e
mobile"
121 "— of Eden"
122 Quick-witted 123 Ed of "Lou Grant"

1 Lloyd Webbe musical 2 Dull pain 3 Periman of

"Cheers"
4 Dog-show entries?
5 Mauna —

7 Director Sergio 8 Baldwin of "The Shador 9 Cummer-bund or obl 10 Dispose of deceptively 11 Poor

12 Error 13 Trickle 14 Upright relative 15 Conductor

Corners state 17 Monsieur

Coty
18 Speaker of baseball
28 — vivant
29 "Untouch-

able" Ness 30 Order of the

Slanting Form of

46 Word form

Jefferson Davis 39 Mitch Miller's

instrument 40 Memphis

deity
41 Job opening
42 Non-steree
43 Nail type
44 Vineyard

name 45 "Birth —

meas.
54 "Puppy Love"
singer
55 Army off.
58 Heidi's

hangout
hangou

66 Small combos 68 Sheena of song 69 Nest noises 71 "— a Living" 74 Fear 75 Without

77 Godunov, e.g.
78 Tropical spot
79 Search for
truffles
80 — de force
81 Sothern or

Sheridan 84 Fortify 85 "It's not my cup —" 86 Greek lette

90 Represses 91 Unwanted

Farrell 96 "— Miserables'

97 Oriental 99 What

102 Chip off Woody's block? 103 Rind 104 Label

number 105 Recruit-to-be 106 Went under 107 Arboreal item 109 Like Narcis-

110 Punta del -

The Sweeney Seed Company

The Lawn Care Store ... and more

The Sweeney Seed Company... The Professionals' Choice

Travel the Delaware Valley and you will find professionals using the Sweeney Seed Company products for fantastic results - from Golf Course Superintendents, Landscape professionals to Grounds Superintendents of Schools and Athletic Fields.

The Company Stores...High Performance **Products at Incredible Prices!!!**

Homeowners can get the same lawn care products the pros use at one of the six Sweeney Seed Company


Stores, conveniently located throughout the area. And, since you are buying directly at the wholesale level you are paying less for the Best ... anytime, all the time. The Company Stores also carry a huge array of home and yard products for all your outdoor needs.

The Company Store Manager... The Ultimate Benefit

Homeowners really appreciate the custom lawn care advice they get from their local Company Store Expert. Stop in and see

The Sweeney Seed Company

NEWARK

Sweeney Seed Company Peoples Plaza, Suite 950 Newark, DE 19702 302-834-0440

OTHER LOCATIONS

Edgemont, PA 610-353-3534 Huntingdon Valley, PA 215-322-2888 Maple Shade, NJ 609-273-5939 King Of Prussia, PA 610-275-2710

DELAWARE GROWN SOD

SR8200 and SR8300 Varieties of Tall Fescue Heat & Drought Resistant 15 5.5 Sq. Ft. Piece (10 or more) \$1.00 each Friday & Saturday

MasterCard, Visa, Discover, American Express • Hours: M-F 8-5; Sat. 8-4; Sun. 9-2

ORDINI'S POOLS


BEST QUALITY ANYWHERE


COLONIAL OAK 20 GAUGE LINER • 6x9 ALUI

 THRU WALL SKIMMER • SWIN FULLY FENCED POOL • 2

FILTER

| MINUM DECK IG LOCK GATE LADDERS | 15 x 48 or 52" 18 x 48 or 52" 21 x 48 or 52" 24 x 48 or 52" 27 x 48 or 52" 30 x 48 or 52" | 10 x 15 x 48" 12 x 18 x 48" 12 x 24 x 48" 15 x 24 x 48 or 52" 15 x 30 x 48 or 52" 18 x 33 x 48 or 52" 18 x 39 x 48" |
|---------------------------------------|--|---|
| SAND BAG. | ECK TO POOL LADDER | 'A' FRAME ALUMINUM LADDER *99.95 |

ROUND POOLS


*1.99 PER BAG OR SALES EXCLUDE 1 H.R. HAYWARD POWER FLOW MOTOR 499.00

COUPON LIQUID SHOCK *3.69 RIOR SALES EXCL LARGE LEAF RAKE TO CLEAN OFF WINTER COVERALSO "11.16 HEAVY DUTY

35 YEAR WARRANTY

SUPER STRONG POOL

15 x 30 x 52"

COMES IN MANY OTHER SIZES 12 x 18 x 48" JUST *1,299.00

DON'T MISS OUT!

IN STOCK ONLY

OVAL POOLS

WE THANK YOU FOR SHOPPING POOLS & SPAS UNLIMITED

550 Rt. 13 New Castle, DE **Beaver Brook Plaza**

D.E. FILTER SOLAR
POWDER 25 lbs

302-324-1999 FINANCING DEST

HOURS: Mon.-Fri. 10-8 Sat. 10-5; Sun. 12-4

Peoplenews

Composer to write work for Newark Symphony

Tina Davidson, composer-in-residence for OperaDelaware, the Newark Symphony Orchestra and the YWCA of New Castle County, will compose a new New Castle County, will compose a new work for the Newark Symphony

Clark Miami graduate

Daryl Clark, Newark, recently graduated from Miami University in Oxford,Ohio with a Bachelor of Science

Clarke inducted

Angela Teresa Clarke, daughter of Florine E. Willis of Newark, was recently inducted into Phi Beta Kappa, the nation's highest academic honorary society. Clarke is a senior psychology major at the University of North Carolina, Chapel Hill, N.C.

Raj Doshi, son of Dr. and Mrs. Ramesh Doshi, Newark, was appointed a delegate from Delaware to the 33rd annual United States Senate Youth Program, which also includes a \$2,000 college scholarship. Doshi, a senior at St. Mark's High School, plans to attend the University of Virginia.

Reinert on dean's list

Eric W. Reinert of Newark was named to the fall dean's list at La Salle University, Philadelphia, Pa. Reinert is a senior computer science major

Fugitt named to honor roll

Newark resident John Robert Wink Fugitt was recently named to the Commandant's Honor Roll at Texas A & M University, College Station, Texas. Fugitt is a 1994 graduate of Glasgow High School.

Local student receives 'early decision' from BU


plans to major in English.

Damian Wampler, left, of Newark. has been accepted Boston University through its Early Decision Program. senior as Newark High School, he is the son of Thomas Georgia He and Wampler.

Woo joins trustees board

Katy Woo has been elected to the Board of Trustees of Widener University in Chester, Pa. Woo, a resident of Newark, is a manager for Asia-Pacific International Business of Blue Cross Blue Shield of Delaware

Ritter, Stover selected

Daniel Ritter of Bear and Sonya Stover of Newark were recently inducted into the Zeta Rho Chapter of Phi Theta Kappa International Honor Society during a ceremony held at Wesley College, Dover.

Juda joins faculty

Erwin J. Juda, Christiana resident, recently served as a member of the facul-ty at the 14th Annual Intensive Review Course for Surgical, Orthopedic and Primary Medicine Board Certifications, at Harrisburg, Pa.

Named to board

Two Newark residents, were recently elected to the board of directors of Historic Red Clay Valley, Inc. They were Edward V. Lombardi, manager of high speed testing for Amtrak, and Philip A. Toman, professor of communication management at Wilmington College and arts columnist for the Newark Post.

Brader on dean's list

Julie P. Brader, Newark resident, was recently named to the fall dean's list at Coastal Carolina University, Conway,

Bordeaux honored

Charles Bordeaux was recently awarded the Arrowhead Honor, the Commissioner Key and a Distinguished Commissioner Service Award at the 1995 Scouting District Recognition Dinner. Bordeaux, a scoutmaster, is a resident of Newark.

CHS musicians selected

Dawn Powell and Kara Villanelli, juniors at Christiana High School, were recently selected to perform in the MENC's All-Eastern Band Concert in Rochester, N.Y.

Hirst makes dean's list

Newark resident Wendy Hirst has been named to the dean's list of the Colorado School of Mines, Golden, Colo, Hirst, a sophomore, is majoring in Chemistry and GeoChemistry.

Haskell graduates

Ivan O. Haskell, Newark resident, recently graduated summa cum laude from Virginia Polytechnic Institute and State University, Blacksburg, Va.

Distinguished alumni

Roger Flattum, a Newark resident, recently received a Distinguished Alumni Award from Winona State University in Winona, Minn. Flattum is manager of insect pest management at DuPont Corporation.

Lions 'clean up'

Four members of the Newark Lions Club, Lions Arimoto, O'Neill, Tarrant and Pierce, recently collected 5-1/2 bags of trash and put in 10 man-hours clean-ing both sides of Christina Creek between Elkton and Barksdale Roads as the Club's project for State Lions Day.

Elliott earns AA degree

Robert Elliott, Newark resident, recently received an associate degree in music and video business at The Art Institute of Philadelphia.

Chandler gets masters

Carolyn Mary Chandler of Newark was re ently awarded a master's degree in electric power engineering from Rensselaer Polytechnic Institute in Troy,

Wolos wins scholarship

Greg Wolos, a junior at Christiana High School, was awarded first place in the manual category of Delaware Technical and Community College's Sixth Annual Drafting Competition. Wolos, a Newark resident, received a full-year scholarship to Delaware Tech and a \$300 bond. Other top winners from Newark include Travis Lutz of John Dickinson High School and Kristin Ciamaricone of Paul Hodgson Vo Tech High School.

Governor taps Porter

Governor Thomas R. Carper recently appointed Bonita Porter to the State Foster Care Review Board and Angelo Castelli to the State Committee on Massage/Bodywork. Both appointees are

Evenson is Tandy scholar

Elizabeth M. Evenson, a senior at Newark High School, has been named a

Tandy Technology Scholar. Awards are given to students who are outstanding in mathematics, science or computer sci-

Appointed by Carper

Lawrence Connor, Robert Lawson and Robert G. Netherland, all of Newark, were recently appointed by Governor Thomas R. Carper to the Delaware Health Resources Council.

John Cavanaugh, Joseph Duffy and Anne Fitzgerald, all of Newark were recently appointed to the Delaware Commission on National and Community Service by Carper.

New student director

Renee Dimaano, daughter of Dr. Remedios Dirnaano and the late Dr. Rodolfo Dirnaano of Newark, has been named director of student activities at Muhlenberg College, Allentown, Pa.

Girl Scouts honor Green

Mary Woodmansee Green, Newark native, has been selected by the Freedom Valley Girl Scout Council in Valley Forge, Pa., as its "World of the Arts" honoree for the "Women of Achievement 1995" Awards. Green is music director and conductor for the Delaware Valley Chorale and the Mary Green Singers.

Days ONI

MEMORIAI **OPEN** MEMORIAL DAY 10 TO 4

Sensational savings in EVERY department. In addition, qualified buyers purchasing \$399 or more from our multi-million dollar inventory make:

NO Down Payment • NO Interest & NO Payment For 6 Months


Hurry In For Best Selection!

2 PC. SEALY

QUEEN SIZE

POSTUREPEDIC

BEDDING SET

\$398 Comp. value 1,249.90

ONLY 10 SETS

TO SELL!

SEALY FULL SIZE SLEEP SOFA Comp. value \$209 Special purchase! Quantities are limited!


Special Purchase! 5 Pc. Queen Anne Cherry Dining Set Comp. value 1,395.00 \$798 Includes rectangular table with 4 Queen Anne chairs. Arm chairs are also salepriced. Hurry, quantities are limited!

Natuzzi Closeout!

All leather! Stock Only!

\$399 Comp. value 565.00 Holds most 27" TV's and includes storage for VCR and stereo components and pullout tape library.


IT'S YOUR LAST CHANCE TO TAKE ADVANTAGE OF THE SPECIAL SAVINGS IN OUR 95TH ANNIVERSARY SALE CIRCULAR!


Charge your purchase with your Miller's Revolving Charge, Visa, MasterCard or Discover Card, or ask about our convenient credit plan.

Comp. value 1,500.00

Wilmington (302) 478-6900 (302) 475-8900

> Newark (302) 738-7700

Concord Pike (Rt. 202) opposite Brandywine Racetrack Mon., Wed., Thurs. & Fri. 10 - 9 Tues. 10 - 5; Sat. 10 - 6, Sun. 12 - 5

University Plaza (Rt. 273) just south of exit 3 off I-95 Mon., Wed., Thurs. & Fri. 10 - 9 Tues. 10 - 5; Sat. 10 - 6, Sun. 12 - 5

Sports University of Delaware • Leagues

IN SPORTS

NEWARK HIGH LACROSSE TEAM HOLDS BANQUET, **HONORS CAPTAINS** HEMMER,


HIGH SCHOOL BASEBALL TOURNAMENT PAIRINGS ARE SET. NEWARK WILL MEET TOWER HILL IN OPENING ROUND ACTION.

CATCH UP ON THE LATEST **SCORES FROM** NALL MAJORS AND MINORS.

'81 AND '84 **DSB KICKERS ADVANCE** IN STATE CUP PLAY.

Season sunk by Midshipmen

TIRED U OF D BASEBALL TEAM BOWS OUT


Friday. The loss knocked the Blue Hens out of a possible NCAA tournament position. We were the only team to have just completed a 6-team double elimination tournament," said UD coach Bob Hannah about his team playing in the NAC tournament. "We asked for the play-in to begin on Friday so that we could get an extra day of rest, but the league said

The University of Delaware baseball team lost to the Navy

said his team was, "flat out tired." Jamie Wilson was not able to pitch Midshipmen in a play-in series last because of the NAC tournament rotation. But Hannah refused to make

excuses. "We didn't play well enough to win."

The Midshipmen, 34-18, earned their first NCAA berth since 1986 and became only the second team in the five-year history of the Patriot League to quality for the 48-team which was announced Monday at 3 p.m.


Cliff Brumbaugh watches his drive sail into play. Brumbaugh and the rest of the Blue Hens battled fatigue as much as they battled the Navy Midshipmen last weekend. The Blue Hens lost 6-2.

University of Delaware catcher Troy O'Neal applies a tag to a sliding Midshipman. Navy will go on to its first ever NCAA tournament appearance. The Blue Hens ended their season with a record of 45-14.

Cyclist is best: BAAR none

By DAVID G.W. SCOTT

NEWARK POST STAFF WRITER

HEN BILL BRESLIN straddled the bar of his finely tuned lightweight bicycle, he did so knowing a few things. He knew that the race ahead put him at risk for a serious "road rash." He knew that he'd have to handle his bike expertly in a pack of riders which bumps and jostles its way along the 70 mile

But the real reason he was there was for the world class chess match that would take place at an aerobic level.

'It's a combination of the luckiest and smartest who wins," said Breslin in his home in the Villages of Crofton. "It's a great mental challenge of trying to guess when to go with a breakaway pack, and when to hold back."

For the last three years, Breslin has been both lucky and smart. He has won the Best All Around Rider (BAAR) in the district championships. This year the district expands from Maryland and Delaware to include Virginia and the District of Colombia

Bill Breslin will probably see it as just another

The district championships are made up of four different events. A rider accrues points toward the BAAR by finishing well in the four types of races. The criterium is a 50 mile four corner race. This race usually takes place in a downtown area where riders must show a combination of sprinter's speed and marathoner's endurance.

The road race ranges from 85 to 125 miles and typically takes place on a hilly course in late June. 'The road race can be really hot," Breslin said. "You really have to conserve energy and guess

The time trials test a riders ability to ride alone in a point to point sprint for 25 miles. The track events round out the championships and they consist of a four lap sprint, called the "kilo," and a pursuit race, where one rider tries to catch the

For the last two years, Breslin has won the

"kilo" and the pursuit.

The success he has had came quickly. Breslin began riding in 1989 buying his first bike before he had ridden competitively. When he was "ridden into the ground" by a friend, he decided he liked it and continued. He rode for Dundar's Cyclery during the 1991 racing season and worked his way through the USCF licensing system. He qualified for the Nationals which took place in Salt Lake City, Utah. He conned a friend into driving him out west and found out what true

competition was all about.

Over the years, he's had his share of "road rash." Road rash is the burn a racer receives when

"One race, you crossed a small bridge at the bottom of a hill and then the road took a sharp dog-leg," said Breslin. "I came over the hill and lost it. I slammed right into a guard rail."

But even crashing and bending his handlebars 90 degrees off course wouldn't stop Breslin from

completing the race. Now he races for Wooden Wheels in Newark.

portation to and from events, the cost of competing adds up. Wooden Wheels and Delaware Sportscare help defray some of the cost. With rising sponsorship, prize money at events is up.

But it's not the prize money. It's the chess

match that keeps him pedaling.

Between entry fees, helmets, skin suits and trans-

Wizards get tough split on road trip

By DAVID G.W. SCOTT

NEWARK POST STAFF WRITER

The Delaware Wizards packed their bags for a long outing last weekend and faced two tough competitors in the Long Island Rough Riders and the New Jersey Dragons. They lost a squeaker to the league leaders and scored with one second remaining to send the game against New Jersey to overtime.

The Wizards split the weekend games losing 1-0 to Long Island and beating New Jersey 3-2. It remains to be seen how important this weekend was despite the split.

Long Island is the Northeast Division leader and starts U.S. National team goalie Tony Meola. Before a crowd of 3800 screaming Long Island fans, the Wizards gave up and early goal but maintained their poise. The goal was scored in the first two minutes of play, but the Wizards may have won the game by holding the Rough Riders to just one point in the league standings.

Peter Pappas shut down the Rough Riders the rest of the way

and was named Defensive MVP by both teams. Rob Smith also played

well in the losing cause. Although they were tired, they headed to the unfriendly turf of the New Jersey Dragons who play a physical brand of soccer.

Sunday's game at Williams Field in Elizabeth N.J. began with the Dragons putting two quick scores on the board. The Dragons were up 2-0 at halftime and the Wizards couldn't seem to get anything

going.

The Wizards received their first break at 53:06 of the second half when Omid Namazi converted a penalty kick for the team's first goal of the weekend. With time running out Rob Smith passed to Chris Morgan who's shot crossed the line just before the clock expired.

Peter Pappas had gone home to

See WIZARDS, 2B ▶

Girls soccer sets field

By CHRIS YASIEJKO

NEWARK POST STAFF WRITER

Last year, girls soccer was little more than a club sport. There were under ten teams who played, and they had limited schedules. There was no state tournament, and the team with the best record in the state had to settle for the title of

"unofficial state champion. This year, however, girls soccer has exploded, with the total number of participating schools up to nine-teen. The Delaware Secondary School Athletic Association (DSSAA) decided before the season began that the first girls soccer state tournament would take place at the end of this season. St. Mark's took the "unofficial" state championship last year, but the competition will be fierce this season.

The tournament begins today, Friday May 26, with games at Glasgow and Newark.

At Glasgow, No. 4 Newark (11-3-2) will face No. 5 Ursuline (11-4-

3-2) will tace No. 5 Ursuline (11-4-1). The other game will be between the state's No. 1 seeded team, Dickinson (15-0-1), and No. 8 Concord (7-5-4).

At Newark, No. 3 St. Mark's (14-2) will face off with No. 6 Dover (9-4-2). Also at Newark, No. 2 A L do Poot (14-0-2) will bettle

2 A.I. du Pont (14-0-2) will battle

with No. 7 McKean (9-6-1).
With the Spartans and the Yellowjackets among the top four seeds in the tournament, it is certainly possible that the first-ever girls soccer state championship will belong to a local team.


Bill Breslin has won the title of best all around rider (BAAR) for the last three years. He is pictured here with his bike and his team jersey. He rides with a group of dedicated cyclists for Wooden Wheels, a Newark bicycle store. Delaware Sportscare also sponsors Breslin as he attempts to capture the division observation and the statements. ture the division championship again this year.

Hawks hold tryouts

The Delaware Football Club Hawks, an Under 10 representative soccer team, will hold tryouts from to 5 p.m. Saturday, June 3 and from 6 to 8 p.m. Monday June 5 at the Western Branch YMCA, 2600 Kirkwood Highway, near Newark.

The tryouts are open to players born between August 1, 1984 and July 31, 1985, and will be held at the Western Y soccer complex, located behind the main building.

The Hawks were First State Cup semifinalists and winners of the Hockessin Invitational Tournament

For details, or to make other try-

out arrangements, call Coach Neil Thomas at 454-8874 (Home) or (410) 838-4400 (work).

'81, '84 Kickers advance

The '81 team advanced by defeating and eliminating Dover, 2-0 and Kirkwood Force, 4-2. The '84 team advanced by

defeating and eliminating Hockessin 8-0 and Kirkwood 2-0. eliminating

Brian Vanderslice scored three goals for the 84 team against Hockessin. Adam Chandlee, Greg Slater, and Kyle Mullin scored in the two victories. Cup play continues after Memorial Day.

NALL MINORS

Tigers 6 - Yankees 2

For the Yankees, Derrick Westbrook made his pitching debut. He pitched two innings, struck out five and allowed no runs. Clay Langensiepen singled in two runs for the Yankees in the third inning.

Yankees 13 - Mets 12 Brandon DiReda shut out the Mets in the top of the fifth to keep it close. In the bottom of the fifth, with the score 12 to 11, Brandon DiReda hit an infield single with a runner at second, then stretched it into a double to allow Derrick Westbrook to score the tying run. Pat Genau came up with two men out and a man on first and third and hit a single to score the winning

Giants 12 - Royals 5

Behind a strong defense sparked by Stephen Riley and a bases loaded double by Jeff Lovell, the Giants beat the Royals 12-5. Mike Philipp, Justin White, Tom Johnston and David Nash-Jackson each had hits. Jason Lee, Greg Schwartz and Cameron Patterson had hits for the Royals.

Giants 11 - Expos 6

Tom Johnston had two hits, including a home run, to lead the Giants to an 11-6 victory over the Expos. Joe Matterer and Stephen Riley also had two hits. Ryan Maguire, Patrick Riley and Randy Von Steuben had be with for the Gents. Seen Dill and

McKeever, Philip Albertson, and Ryan Ohliger each had two out hits that knocked in four of the five Pirate runs. Scott Beebe and Mark Manno combined for 10 strikeouts for the Cardinals

NALL MAJORS

Cubs 10 - Twins 9

Zack Clark and Billy Moller led the Cubs hitting, both having triples. Robby Pierce had the win with Mike Smith getting the save. The Twins David Holiday had two

Dodgers 6 - Twins 1
Chris Schieffer, Bram Walker, and Russell
Lewis combined to pitch a two hitter with
nine strikeouts. Chris Sherman had a two
run inside the park homerun for the
Dodgers. Andy Donovan and Kevin
Cummings had two hits for the Twins.

Cubs 5 - Indians 22 James White smashed a grand slam in the second inning to lead the Indians to the win. Trevor Davis and Drew Kisner pitched well for the Tribe. The Cubs were led by Bobby Pierce and Jared Evans.

Phillies 14 - Cubs 4
The Phillies Ricky Biddle had a double and a homerun, Adam Beebe went two for four and Patrick Beukema, Steve Bowman, T. Manno, and Jon Ogburn had singles. Tonny Manno and Ricky Biddle combined for a three hitter. The Cubs had singles from Zachary Clark, Robby Pierce and Billy Miller.

key hits for the Giants. Sean Dill and

Pirates 14 - Mariners 8
Dave Solan had two hits for the winning Pirates. Adam Couden, Nicholas George, Philip Albertson, Todd Fangman, Bobby Henderson, Todd Heller, Garth Spencer and Steve Slacum added one hit each for the Pirates.

Pirates 5 - Cardinals 1 In a well pitched game for both teams, the Pirates outlasted the Cardinals. Chris

Braves 8 - Athletics 4

The Braves defeated the A's 8-4 behind strong pitching by Ryan Spears and Paul Patton. The Braves started fast with hits by Patton, Ross Whitehead, Dan Bowman and a home run by Matt Ryan. Tony Tanzilli also homered for the A's and pitched well. Chris Muscara and Ian Patton also had two hits for the A's.

Dodgers 4 - Indians 5

bugers 4 - Indians 5
to Indians came from behind in the bottom
of the sixth on key hits by Trevor Davis
and Petey Callahan. Indians pitchers
Drew Kisner, Eric Justice and Austin
Kisner combined for eleven strikeouts in Kisner combined for eleven strikeouts in the victory. The Dodgers were led by Steve Wooldridge on defense.

Rangers 9 - Blue Jays 5

Williams, Rob Standarowski and Jon Gagliardino combined to pitch the Rangers over the Blue Jays 9-5. Gary Distefano pitched very well for the Blue Jays. Sean Callahan and Bob Sheperd played well defensively

Indians 10 - Phillies 8

Greg Sturgis made a great play in left field, and Drew Kisner had a big hit in the sev-enth inning to lead the Indians over the Phillies in a very close game. Ricky Biddle played well for the Indians.

Wizards to face Myrtle Beach

► WIZARDS, from 1B

graduate from college but left the net in the capable hand of Joe Mallia. In his first start, Mallia played well and handled the pressure of a sudden death overtime. Brad Smith, coming off the injury list and playing in his first Wizards game, finished a spectacular cross from Eric Smith to win the game. It was Brad Smith's first goal as a Wizard and enabled the Wizards to come home with a split.

This Saturday night the Wizards return to the friendly confines of Hoffman Stadium to face the Myrtle Beach Boyz. The Boyz are one of

the two interregional games that the Wizards must play. As a new team to the league, Myrtle Beach presents the Wizards with unknown variables. But after a strong showing this weekend, the Wizards have proven to be up to the task.

The Wizards are currently in second place in the Coastal Conference behind Long Island. Their record is 5-3 heading into this weekend and they trail the Rough Riders 58-43 in points. Myrtle Beach is currently in last place in their division.

■ Janet Kilpatrick contributed to

Blue Gold golf tournies slated

This year's Blue Gold Week will begin with a golf tournament and end with a football game. The Delaware Foundation for Retarded Children will be holding three tournaments all on the same day, Monday June 19th. The tournaments will be held in each county at the Hercules, Maple Dale and King's Creek country clubs.

Over 350 golfers statewide are expected to participate in the three county tournament. The first Blue Gold Gold Classic was held in 1988

with over \$115,000 being raised for the DFRC and the special kids it serves throughout the state. The tournament is being held in conjunction with the opening of Blue Gold Week throughout the State and will precede the 40th Annual Blue Gold Football game which will be held Saturday, June 24th.

For more information regarding sponsorship or player registration, contact Jerry McNesby at 992-9035 or the DFRC offices at 992-0404.

Newark High honors lacrosse team at banquet

The Newark High men's lacrosse team honored players and began to set the stage for next year at a ban-

quet held May 24 at Newark High. Receiving Most Valuable Player awards were team captains Jeff Weaver and Doug Hemmer, both seniors. Kevin Hudson earn Most Improved Player honors. Hemmer will return next year, and he also plays for the Newark High football team. Dennis Adams was voted Most Inspirational Player. Adams, a junior will also return next season.

Special guest speaker, Lloyd Wilkinson, spoke to the lacrosse team after the dinner. Coach Steve Wilkinson conducted a presentation at Shue Middle School for rising eighth graders on Thursday in hopes of attracting young players to the

Any players interested in summer leagues or lacrosse camps should contact coach Wilkinson, assistant coach Chris Barker or Lacrosse Booster president Clare Garrison at 368-7111.

HUDDLE!

Members of the **Newark High** School lacrosse team gather before an early season game. Their awards banquet was held this

NEWARK POST FILE PHOTO

Newark High garners top slot for baseball tourney

Newark High grabbed the top position in the state high school baseball tournament which is scheduled to begin Saturday.

The quarterfinal games will be played on Tuesday May 30 and the semifinals on Thursday

The championship game is scheduled to be held at Frawley Stadium on Saturday June 3, at

Newark coach Harry Davies said his team is lucky to have been named to the top slot. We've been lucky all year,"

said Davies. "We've been in a number of close ball games and been fortunate to win. Davies thinks Salesianum, St. Mark's and

Lake Forest are some of the stronger teams in the tourna-Newark will face Tower Hill in the first round on Saturday at 11 a.m. at Newark High. Newark beat Tower Hill 10-1 in

a recent game. But Davies is not overconfident. "In the tournament, it's one and done," Davies said. "We've got to maintain our level of

intensity." Davies credits his team's defense as a key reason for suc-

"We don't have the strongest pitching staff in the state, Davies said. "Our defense has been good and we've had some timely hitting."

Newark brings a 16-2 record into Saturday's game against Tower Hill. Davies had not decided on a pitcher for Saturday's game, but was considering staff ace Scott Hunt who compiled a 10-1 record this season.

The pairings for the tournament are as follows:

- No. 16 Tower Hill (11-7) at No. 1 Newark (16-2), 11 a.m. No. 9 Mount Pleasant (12-6)
- at No. 8 Concord (10-8), 11 ■ No. 12 Lake Forest (16-2) at
- No. 5 Sussex Central (12-6), 2
- No. 13 William Penn (9-8) at No. 4 Dickinson (12-4), 11 a.m. ■ No. 14 Smyrna (12-6) at No.
- 3 St. Mark's (14-4), 2 p.m. No. 11 Woodbridge (15-3) at No. 6 Middletown (15-3), 2
- No. 10 Brandywine (13-5) at No. 7 St. Elizabeth (12-6), 11
- No. 15 Caesar Rodney (10-8) at No. 2 Salesianum (13-4), 2

NHS band wins awards

The Newark High School bands and orchestra recently won a large number of awards at the Music Festival in Myrtle Beach, S.C.

The Orchestra won first place and best overall. Priyanea Nath earned best solo.

The Jazz Band earned second place and best trumpet section; best solo was Mike Pollock.

The Wind Ensemble placed second and Jeremy Danneman was best solo. In the Field Show, Newark took first place with best music, best silks and best overall. Mike Pollock and Fran Lawrence were best drum

Newark took first place with best percussion and overall champions in Parade and first place in Marching Percussion.

Kim Amick earned first place for

VFW Commander wins trip

Marvin J. Caldwell, Commander of Post 8175 of Elkton, Md., and William W. Wailes, Commander of Post 475 of Newark, recently won expense paid trips to Washington, D.C. The March trip is awarded for being one of the top VFW Post Commanders among 10,600 VFW Posts worldwide in the year's membership drive. Caldwell and Wailes are residents of Newark.

Patients returns from hospital

Alvce Blackmore of Beaver Brooke Apartments in New Castle County is home after being admitted for one month in the Hospital of St. Frances, Wilmington.

She would welcome hearing from friends while continuing to recover from bilateral knee replace-

Household Hazardous Waste Collection


For Delaware Residents

Dispose of your hazardous substances safely and properly at the following DSWA Facilities.

NEW CASTLE COUNTY

First Saturday of each month Delaware Reclamation Plant 1101 Lambsons Lane, New Castle Off of Rt. 9 North

Second Saturday of each month Pine Tree Corners Transfer Station Rd. 25, Townsend Approx. 1/2 mile off Rt.13

KENT COUNTY

Third Saturday of each month Cheswold Collection Station Rd. 153, Cheswold

SUSSEX COUNTY

Fourth Saturday of each month Southern Solid Waste Mgmt.Center Rt. 20, Jones Crossroads

Hours for all collection facilities are 8 a.m. - 3 p.m.


For more information, contact the **Delaware Solid Waste Authority** Citizens' Response Line 1-800-404-7080

Another DELAWARE SOLID WASTE AUTHORITY Program.

Save Now on the Ariens 4-in-1 Mowing System

Mows • Mulches • Bags • Vacuums

LM214SP Mowing System

- Powerful 5.5hp Engine With Easy Pull Start
- Self-Propelled With Variable Speed Control
- 2.5 Bushel Rear Bagger, Mulch Master Plug, and Side Discharge Chute Included
- Rolled-Under Deck Creates Better Air Flow For
- Bagging and Mulching 21" Cutting Width, 6 Cutting Heights

LM216SP Swivel Wheel Mower

- · Powerful 5.5hp Engine With Easy Pull Start Swivel wheels provide zero degree turning
- radius for easy maneuverability Self-Propelled With Variable Speed Control
- · 2.5 Bushel Rear Bagger, Mulch Master Plug, and
- Side Discharge Chute Included Rolled-Under Deck For Better Bagging & Mulching


NEWARK, DE

Bowersox Lawn and Garden 2911A Ogletown Rd. 302-368-7006

rising sun, MD

Duvall's Lawn & Garden 653 Telegraph Rd. 410-658-6519

Fax your sports scores and info! 737-9019 NEWARK POST


UP AND AWAY

On Wednesday, April 26, the Adopt-a-Highway program commemorated its fifth anniversary with a birthday celebration at the DelDOT Administration building. Over 900 groups participate in the program in Delaware.

In our community

Michele Eklund, daughter Linda Eklund and Leslie Eklund of Newark, has selected the Governor's Scholar from Delaware, entitling her to a full scholar-Eklund ship to attend

country's premier fine arts summer camp. Beth, who plays flute for Newark High School Orchestra, hopes to attend the University of Delaware.

Steven P. Wiggins, son of Norm and Sue Wiggins of Newark, has

attained rank of Eagle Scout. Wiggins is a member of Scout Troop 50 which meets at St. Philip's Lutheran Church. senior at John Dickinson High School, he will be attending the

Culinary


Wiggins

Institute of American in October.

McCutcheon Newark, associate professor of sociology at the University of Delaware, has received Fulbright Scholar

McCutcheon research award for

1995-96 and will serve as a visiting research professor at Tilburg University in The Netherlands.

Catherine Lesyna and Peter, seniors at St. Mark's High School, and Mischa Suchanec, a senior Newark High School, have been awarded State of Delaware Carve Agricultural

from

Delaware.


Lesyna

Grand Opening

Louisville Slugge BIKE

New Era Cap Spalding


832-8809


We special order any hard to find items no additional charge!

Governor Square Shopping Center Bear, De 19701

• Team Sports -We Silk Screen &


Embroider • Team Discounts • NASCAR Apparel Available In-Line Skates Lacrosse Equipment

 Soccer Street Hockey Baseball/ Softball

Sports Appare MORE!

AND MORE!

All the scores are fit to print!

We welcome your contributions to your local sports pages. Send your team scores and action photos to the

NEWARK POST

MAIL THEM TO: 153 E. CHESTNUT HILL RD. NEWARK, DE 19713

SERVING OUR COUNTRY

Newark native CDR Richard L. Marcantino recently took command of Patrol Squadron Twenty Six during a Command Change of held Sigonella, Sicily. Marcantino, a 1973 grad-uate of Newark High School, attended the Academy

Annapolis where


graduated with distinction in 1977. Following flight training in Pensacola, Fla., he began a career as a naval aviator which has taken him to locations around the world including the Philippines, Sicily, Spain, Alaska, Oman and Diego Garcia.

He is currently stationed in Brunswick, Maine, where he resides with his wife and two

Airman 1st Class Raymond B. Roberts Jr. has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. He is the son of Raymond B. and Mildred C. Roberts of Newark and a 1989 graduate of Hodgson Vocational-Technical High School, Newark.


Navy Seaman Recruit James C. Young, son of Cathy Young of Newark, recently completed U.S. Navy basic training at Recruit Training Command, Great Lakes, Ill.

Air Force Airman Franklin A. White has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. He is the son of Diane V. and Franklin W.

White of Newark

Air Force Airman John M. Griffin has graduated from Air Force training Lackland Air Force Base, San Antonio, Texas. Griffin is the son of John J. Griffin of Bear and a 1994 graduate of Glasgow High School,


Griffin

Air Force Master Sgt. Mark A. Taylor has been named noncommissioned officer of the quarter based upon his duty performance, job knowledge, leadeship qualities and other accomplishments. Taylor, a flight chief, is the son of Helen T. Rhodes of Newark.

Air Force Airman Frederick Beach has graduated from Air Force

training Lackland Air Force Base, San Antonio, Texas. Beach is the son of

Robert and Marikka Beach of Newark and a graduate Newark High School.


Davis is the grandson of Janet H. Davis of Bear and a 1994 graduate of Glasgow High

Air Force Reserve Airman Larry L. Smith Jr. has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas, He is the son of Larry L. and Louise L. Smith of Newark and a 1990 graduate of Glasgow High School.


Navy Petty Officer 2nd Class James B. Lumb, son of James B. Lumb Jr. of Newark, is halfway through a sixmonth deployment to the Persian Gulf with the guided missile frigate USS Jarrett. He is a 1988 graduate of Christiana High School .

Air Force Airman David P. Broiles has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. Broiles is the son of Stanley T. and Dorothy M. Broiles of Newark

Air Force Airman Anthony W. Fawcett has graduated from Air Force basic training at Lackland Air Force Base, San Antonio, Texas. He is the son of William S. Fawcett Jr. and Nancy L. Fawcett, both of Newark and a 1994 graduate Glasgow High School.


Fawcett

Navy Seaman Recruit Danny P. Liggett, son of Danny P. Liggett Sr. of Bear, recently completed the Surface Sonar Technician Courseat Fleet Anti-Submarine Warfarre School, San Diego.

UNION HOSPITAL your family hospital

presents


FOR THE BENEFIT OF UNION HOSPITAL

MONDAY, MAY 29

Gates Open 10:30 AM · Post Time 1:00 PM

INFO: (410) 398-6565

- TAILGATE COMPETITION
- VE MUSIC
- **EE BETTING VOUCHER** THE FIRST 1,000 FANS

Classifieds

DEADLINES Place, Change, Cancel Ads

The Post......Wednesday 11 A.M.

For publication in the next Friday's Post

FAX (410) 398-4044

Office hours: Monday-Friday, 8AM - 5PM

ASK HOW you can reach more potential customers and buyers in the Elkton and Cecil County areas by using the Cecil Whig.

Date of publication

Deadline

Monday.....Friday 5 PM Tuesday & Wednesday....Day preceding 5PM Thursday AutomotiveWednesday 1PM Friday Real Estate.....Thursday 1 PM

PLACING An Ad

Free Ads


- Run a 3-line ad for 1 week for any item you are giving away or for the Found heading.
- Run a 3-line ad for 1 week for any item priced under \$100. 1 item per phone number; no renewals. Mention promotion to receive offer.

FINDING An Ad 230-249

101-199 200-229 250-299


WRITING An Ad

Start your ad with what you are selling.

 Be descriptive. List your item's best features. Avoid abbreviations. Too many abbreviations can confuse

Always state the price of an item. If you are flexible on price,

include "negotiable" or "best offer". Complete your ad with a phone number and the hours in which you will receive calls.

Including the word "please" in your ad increases responses.

Ad changes and policies

Please check your ad the first day to see that all information is correct. This will ensure your ad is exactly what you want readers to see. Call us the very first day your ad appears to make any changes or corrections. By doing this we can credit you for the first day if an error occurred. The newspaper's financial responsibility, if any, for errors of any kind is limited to the charge for the space for one day.

The publisher wants to do everything possible within the confines of good taste and legal constraints to help you advertise your products or services to your best advantage. The newspaper does reserve the right to edit or reject any copy or illustration that does not meet the newspaper's standards of acceptance. We make every effort to ensure that our advertisers are reputable. However, we welcome your comments and suggestions concerning any of our advertisers. Call Classified and ask for the manager.


Quick-sell rate

Run a 3-line ad for any 1 item priced under \$1,000 for 1 week

.....only \$8.00

If item is unsold, run another week......FREE

A Real Wheel Deal!

Vehicle priced \$5,000 or less.....\$15.95 Vehicle priced over \$5,000.....\$19.95 (Additional lines are \$1.00 per line)

We'll run an ad to sell your vehicle for one month in the Newark Post, Cecil Whig and Cecil Whig Extra. If for some reason it doesn't sell, call us and run the second month FREE.

Charge your classified ad to VISA or MasterCard


256

Business Property/Rent

m zoned B/I, 36ftx50ft, 3 story w/effic apt, 2 bay gar, \$1000 back for renov, \$750/mo, 1st mo FREE, MD/DE line. Elkton Newark Rd. 904 867-0283.

260 Houses Unfurnished

3/4 BR House in Rising Sun Avail end of June, \$700/mo plus util. 410 658-5727.

3BR Duplex, Delaplaine Mnr North East. 1% BA, ca, deck, & barnt. \$595/mo +sec dep, ref req. Call 287-6780.

Lecuet Point 2BR Brick Rancher, Iv rm, fm rm, frpl, laud rm, kit, be, 1 car garg, lrg yard, water right. \$575/mo Call 410 287-9115.

North East Brand New 3 Story 2BR Town Home for lease/lease option 410 287-8051

Port Deposit 4BR Rancher, no pets, \$775/mo, Call 410 789-2355 after 5pm.

262

Housing To Share

A quiet t/h nr UoID I-95free shuttle, priv phone, kit/ home use, rooms, \$225 & up + util. 302 737-0124.

Wanted Mature Person to share home in country set-ting in Colora. \$350/mo 410 658-6899 Ive msg

265

Miscellaneous For Rent

ATTENTION FARMERS For Rent Near North East, Md. 125 acs tillable, clean, Also 50ac+ orchard grass, ready for first cut. 410 658-6845 7:00-9:00pm only.

nquet Hall American Leg-ion, Elkton MD - food ser-

vices avail. (410-398-4525 410-398-9720.

266

Office Space For Rent


116 Lost & Found

FOUND-GOLD NECKLACE on 5/7, found in Newark Shopping Cntr. Call 302 453-1145

FOUND-Pair prescription sy-eglasses left in garage at yard sale in Elkton on Sat. 5/13. Call 398-4620.

Found 2 Dogs One Dalmatian & One Golden Retriever. In the Fairhill Kenmore area. 410 398-1913 w msg.

Lost & Found

ound Valuable Object on Rt 273. Sat moming, May 13. Call 410 287-8244 between 8:00-9:00pm.

erman Shepherd Bik/tan, 10 mos, "Gretta:, lost neer woods in Marley Rd area & Star Rte Rd & Nottingham Rd. 410 398-8320. LOST-TOY YORKSHIRE TERRIER in Summer Hill area, blk & gold, red collar, 410 658-9263

Mixed miniature German Shep/Terrier Ridge Rd area of Rising Sun. Bik/tan/ white, answers to "Homey; 9 mo old male. Family Heartbroken! 410 658-9041.

IF YOU FIND AN ITEM Give us a call to place an adll There is NO CHARGE to run a 3 line ad all week!

116 Lost & Found

380-399

LOST-Mixed miniature German Shep/Terrier Ridge Rd area of Rising Sun. Blk/tar/white, answers to 'Homey, 9 mo old male. Family Heartbroken! 410 658-9041. Date missed 5/19.

117 **Notices**

ADOPTION Loving childless couple wishing to adopt an infant. Willing to pay legal & medi-cal expenses. Call collect, cal expenses. Ca (301) 681-0032.

BROADEN YOUR WORLD WITH Scandinavian, Euro-pean, South American, Asian, Russian high school exchange students arriving August. American Intercultural Student Exchange. Call Linda 301 762-2858 or 1 800 SIBLING.

118 Personals

Heroscope "The Stars: \$2.00/per min, 18 yrs+, touch tone ph req, 24 hr serv, 1 900 420-8589, ext 576. Avaion Communica-tions. 305 525-0800

Sportaline \$2.00/per min, 18 yra-, touch tone ph req, 24 hr serv, "parly: 1 900 370-3636, ext 726. Big Pick, 1 900 820-4141, ext 468. Avaion Communica-tions. 305 525-0800

20/20 WITHOUT GLASSESI Safe, rapid, non-surgical, permanent rectoration in 6-8 weeks. Airline pilot developed, doctor approved. Free information by mail: (8 0 0) 4 2 2 - 7 3 2 0, (406)961-5577. FAX (406)961-5577. Satisfaction guaranteed.

118 Personals

DIABETICS: Medicare/ Insurance Billed Directl Test Strips, Insulin, Glaucometers & More Little or no out-of-pocket \$\$. Satisfaction Guaranteed. LIBERTY MEDICAL SUPPLY 1-800-762-8025. Call today.

Psychic 7's: \$2.00/per min, 18 yrs+, touch tone ph req, 24 hr serv, 1 900 680-9222, ext 719. Avaion Communi-cations. 305 525-0800

ACTION ADS
4 lines, 5 days, \$10. For any items \$100 or over. Get a second week for only \$2 when you purchase Results Insurance.
410 398-1230

Get Results!
Place your ad in the Cecil Whig today, have it sold tomorrow Call 410 398-1230.


202 Acreage & Lots

1-1/2 hours west of BELT-WAY. Unique offering. 'River-front' 7.5+ AC \$34,444. 322 feet of pristine water, 35 mile breathtaking view, frontage on two roads, open, wooded. New road, survey, perc. Camp, fish, swim & cance. Easy Financing to fit your budget. Hurryl 703-662-9216 H.C.V.

703-662-9216 H.C.V.

AT LAST! 52AC—\$59,955.
Meadows & wcoded, 1600 ft.
peved state road frontage, year
round spring, pond site, mins to
Potomac River. 1 1/2 hrs. West
of DC beltway. Terms available. Call Now! 1 304
492-5468. H.C.V.

492-5468. H.C.V.

Beaufort, NC. Waterfront
Homesites Pre-Development
Salel Spectacular new waterfront community just 3 miles
from downtown Beaufort on
Intracoastal Waterway w/water
access to the Atlantic. Pre-Development prices. Water-front lots from mid \$60's. Water access lots from mid \$20's. financing. Call for an appoint-ment 1 800 448-5263, ext. 4014. Patten Carolina Land.

CLOSE TO DEEPWATER! CLOSE TO DEEPWATER!
1+ACRE - \$24,900. Mix of
woods & meadows grace this
picture perfect off-water coastel setting. Pewed rds, u/g utilities, perfect for primary, vacation, 2nd home. Own wilitie \$
down, easy terms. Cell now 1
800 564-9564 ext. 4195. Car-


ELKTON: · 2 BR, 1 BA, 2nd floor apt. in pvt. home. Off street parking. \$450/mo. 141/4 acres - zoned M2.

Ideal for storage and possible purchase Office space - Main St. -3 offices, offstreet parking.

\$275/month and up. ALL UNITS: TENANT PAYS UTIL. SEC. DEP. REQ'D, NO PETS

KAREN BABIN 1-800-248-3068 410-398-3068

202 Acreage& Lots

Codar Rancher \$39,900. En-joy mountain views from this new, ready to finish home in WV near Garrett Co. MD. 1 800 898-6139 ext. 3116 A.L.S. FREE LIST of wooded properties in Garrett co. MD & Preston Co. WV. 3 to 8 acres from \$16,900. Call 1 800 898-6139 ext. 3115. A.L.S.

MAJESTIC VIEW. 11 AC. -Featuring towering hardwoods in park like setting. Make this the ideal getsway. New perc, survey. Only 90 mins. West of D.C. Call Owner 1 703 662-9216 H.C.V.

Paradise Towers, Rising Sun 3 lots left, from 1ac to 13ac. Priced at \$31,000 to \$98,000. 410 287-9662.

Paradise Pines, Elikton 5 wooded lots left 1½ ac to 1.84ac. Priced at \$35,500 to \$39,500. 410 287-9662. RIVER LOT-7.1 AC-\$14,950 with stream & deeded river access. Open, wooded, excel-lent pondsite ready to build, 35 minutes West Winchester, VA. Call owner today 1 703 662-9216 H.C.V.

TIMBER CO. LIQUIDATION 1000 ACRES. Buy all or part. Owner will subdivide to meet your needs. 20AC minimum, 3 houses, log cabin, meadows, wooded, streams, springs, ponds & unspoiled views. Price depends on size & location. Pare opportunity to own country acreage at Bargain prices. Terms available. Call owner 1 304 492-5468. H.C.V.

210 **Houses For Sale**


5 BR in water oriented comm. 2% BA, 2-car gar, oak floors & stairs, fireplace, fam room & finished base-ment. \$164,900, owner will-ing to give up to \$10,000 towards down payment & settlement. Call 287-2678.

RANCHER W/ATTACHED 2 car garage on 2 acre wooded lot. 3BR, 2 Full baths, Full \$130,000 \$130,000 302 653-4342 OR

302 378-1317 You CAN own your own home!
No downpayment on ma-terials. Ask about our lim-ited time ofter. Call Miles H o m e s to d a y! 1-800-343-2884 ext 2101. Vacation Property

BEST SELECTION IN OCEAN CITY 1-800-638-2102 "AF-FORDABLE RENTALS "FREE COLOR BROCHURE OPEN 7 DAYS/WEEK "HOLIDAY REAL ESTATE

232 Mobile Homes-Rent

1BR Galena 1den, 1bs, irg add on lvg rm, on the Sassafras River w/dock privlages. No Pets. \$425/mo. 410 648-5778 lv msg.


254 Apartments Unfurnished

IBR NorthEast L/R eat in kit heat inc, \$375/mo + sec dep. 410 287-5300 or 287-2433.

Chesapeake City 1Br Cent air, fridge & range, Private en-trance. \$395/mo plus sec dep. 410 398-3877.

Elkton Waterfront, beautiful loc, a/c, carpet, 1 BR. No pets. Convenient to Newark & Wilm. 410 885-5937. Fairhill-Kirk Rd. Country Set-ting 3Br \$500/mo. 410 398 2426.

Hollingsworth Manor new 2BR, 1BA, gas heat, ac, w/d avail, w/w crpt. \$475/mo+1 mo sec. dep. No pets. Section 8 ok. 410 398-2173.

Nottingham Tower Apta 2BRs available, 1st month rent FREE! Call 610 932-9331.

PINE HILL APTS
Call for Specials, Move in June
July recieve % off 1st months
rent. % off sec deposit w/exc
credit. 1 & 2 BR Apts, heat & hot
water inclu, 410 398-9496

Crossroads Shopping Center space evallable. 2000, 1500, & 1200 sq ft. Cell 410 398-1300. 272

Rooms For Rent

mberton 3 & 12 mth leases, \$325+dep, includes all utili-ties, furnished, no pets. 302 366-1057.


276 Townhomes & Condos

Cherry Hill Mar, Newark 3BR, 1½ BA, ca, all appli, avail 6/1. \$800/mo+util. 410 392-4472

For Sele/Rent, 1BR Condo Pike Creek area. \$43,000 OBO. 302 994 6916/302 945 3341

278 **Vacation Property**

Pocono Rental Avail by weekend, weekly or monthly. 4br, 2ba, alps 8. 410 287-9662.


VACATIONS*** Oceanfront
Cottage/Condos, beautiful
Topsail Island, NC from
\$340/week. Call Treasure Realty. Summer Available. FREE
BROCHURE. Come Vacation
with usl 1 800 762-3961.

FOR SALE 1994 Hess Trucks 410-398-9362

Calders 6 Jet 8ps Corner unit w/ gold tone faucets. W/ filter, motor, chemicals. \$950 b/o.Callf King Waterbed Oak, w/6drawer ped, mirror h/b \$400 b/o 410 392-0383.

aw 16' Utility Trire Others avail. Contact Mike at 410 287 2818

Salon Equipment 2 Dryers, 1 hydraulic chair, 1 lighted vanity w/bulbs, good cond, \$450 for all. 410 658-2195.

Musical Instruments

Oak Winter Plane w/bench \$500. Cell 302 737-4821

Pools, Spas & Supplies

4X15 Round Pool Filter, deck, cover, all access. \$100 You remove. 410 392-3407.

Above Ground Swimming Pool Exc cond. \$950. in-cludes all acc. Call 410 642-6861.

352

Sporting Goods

W/cak Scorer. \$600. 10ft United Shuffle Bowling Ma-chine in Wood Cabinet. \$400. Owner Moving Call 717 764-1201.

BOW HUNTING EQUIPMENT- Bow hunters discount warehouse,

America's largest archery sup-plier, stocks over 5,000 bow hunting items at 20-40% off retail. Cell 1 800 735-2697 for

free 160 page catalog.

436

Personal/Beauty Services

AGENT: AVON NEEDS REP-RESENTATIVES. Earn up to 50%. No door to door. Start your own business in '95. Must be 18. Ind. Rep. 1-800-725-2866.

VISA & MASTER CHARGE Avoid another bill by charging your next classifed ad to either Visa or Master Charge. Call today to place your ad, 410

POCONOS 3BR House White-water rafting, riding stables, Poc. 500 raceway, golf, tennis, lakes, pools & ca-noe, Call 410 885-5602. 300

304 **Appliances**

24: GE Well Oven black glass front, very good cond, new shelves. \$150. Please call 610 255-4954.

Sunquest Wolff Tanning Beda New commercial home units. From \$199. Lamps, lo-tions, accessories. Monthly payments low as \$18. Call to-day FREE NEW color catalog. 1 800 452-9197. Electrolux Vacuum Shampooer w/ attachments. Kirby Vac-uum w/attachments. 410 658-2747(aft 6:30pm) Tank & Stand, 75 gal wall access. Used 3 mos. New \$475, will sacrifice at \$350. 410 620 9186

Frzr, Hot Point 11.6 cu ft. Exc cond \$50. Trundle Bed \$25.410 287 5249 aft 4pm Kelvinetor 10cu ft Upright Freezer 1yr old \$250, Whirlpool elec washer & dryer white 1yr old \$150 each. 410 620-0646

Kenmore Cooktop Copper-tone, good cond, \$30. Call 410 398-3409, after 3PM. Large Refrigerator with freezer. Exc Cond. \$130. Stephen 302 292-1647

Bicycles

'89 BMX Diamond Back Viper new GT seat & pegs. Exc Cond. \$90. 410 398-6302

Building Materials

312

Clothing

2 Pair Boy's Gray Stacks Size 10 & 12 Slim. Navy Blue boys Blazer, Size 10. Size 5 boys loafers. All for \$40. 410 287 8104 Coins, Books & Stamps

COINS WANTED Buying coins, gold, silver, sterling, jewelry, diamonds, & anti-ques 410 515-3434

322 **Furniture**

DR table, full glass 30 x 60 \$150; reclining sofa 90: lt. blue herculon, like new.

Grayco Battery Operated Swing wiremovable seat, \$40. Grayco Welker, \$15. Disney Beby playpen, \$20. All in exc condi 410

Moving Sale All furniture & house wares. Negotiable prices. Call 302 453-4006. fice Furniture deaks, chairs, tables, some wood & some formica & steel. Must see to appreciate. 392-5260.

Queen Size Black Lacquer W/gold trim waterbed. Lighted Headboard w/ smoked glass cabinets. All acc incld. \$300. 410 398-4749.

WANTED TO BUY GOOD QUALITY used furniture. 610 932 4110 10am-5pm Waterbed products dis-counted! Heaters \$19.99. Waveless mattresses \$44.95, Queen softsided beds from \$299. UPS/FEDEX delivery. Enormous selection at whole-sale prices. Free Color Cata-log. 1-800-992-0873.

323 Garden & Lawn

4 Gilder chairs, solid red-wood \$15 ea, 48" round metal mesh table & 4 fold-ing chairs, \$50. Matching end tables \$10ea. Umbrella & chair pads \$45, 60 x 38 tempered glass table, like new \$70. 410 392-5537

Affordable Yd Maintenance Light hauling & 10-wheel dumptruck hauling. Call Lee at 410 398-3528

EVERGREEN PRIVACY
HEDGE (Liquidation) 4 ft. treeReg. \$29.95 now ONLY \$14.95
- also Lilac & white birch all in
one gallon pots. Free delivery,
6 tree minimum II Discount TreeFarm 1 800 889-8238.

IRIS ROOTS FOR SALE All colors \$3. each. Leeds & Deever Rds.

Last One, Nice Shape New dock. Ferris Pro Cut 61 Model H3020K, 20HP cooler eng. \$3600. What a buy this one isl 302 737 8398

ding Mower, Sears, 36: 11 Horse B&G engine. A-1 shape. Call Doug at 410 398 9534 bef 11am aft7pm apper Riding Lawn Mower 25: Cut wigrass catcher. Good cond. \$375. Sump Pump \$35. 410 658-4245 aft 4:30pm 410 658-6266.

ster Littlee Eze Hobbiet 1 time sale. Lillies \$10. Cell 302 836-1846

ACTION ADS
4 lines, 5 days, \$10. For any items \$100 or over. Get a second week for only \$2 when you purchase Results

410 398-1230

Yard/Garage Sales

16 Cherry St. Rising Sun Sat. 5/27, Sun 5/28 & Mon 5/29. Clothes, childern's clothes, furn., some office equip. & toys, toys, toys, toys & more TOYSI

Calvert-Rt 273 at Rosebank UM Church Sat 5/27 8am-2pm Rain or Shine. Many Bargins

CHEAP YARD SALE Fri/Sat 5/26,27 9-2 Walnut Garden Rd & 272 R.S. Rain or shine. Hsld, clothes, toys. Community Yard Sale 5/27, 8am-?. Off Old Field Point Rd., Arundel. Everything from A - Z.

Conowingo-Community Yard Sale Rain/Shine, 1613 Liberty Grove Rd. Clothes, toys, tools, hahld, etc. 8am-?

Elkton, 133 Village Rd, Thompson Est Fri, 5/26, 9am-5pm & Sat, 5/27, 8am-12noon

Elkton, 230 Locust Lane Sat 5/27, 9am-3pm. Household items, furn, ladies & mens clothing, baby items.

Elition, 23 N Edgewood Dr near Appleton Sat 5/27, 9am-? Furn, some crafts & lots of misc

Elidon, 377 Nottingham Rd. Sat, 5/27, 9a.m-3pm. Books, cithes, 26: bike, knick-knacks, dishes, etc.

Elitton, 85 Lee Drive Sat 5/27, 9am-? Multi-family yd sale, something for everyone.

Elkton Heights-309 Elkton Bivd. Set. 5/27, 9-3 pm. (Raindate 6/3). Furniture, tools, clothing, baby items, plants & morell

Eliton, MOVING SALE, 125 W. Thompson Dr., Sat, 5/27, 8am-? Patio furn, tools, books, glswre, etc. Elkton, Yard/Bake Sale Fri, 5/26, 9am-2pm, 216 E. Pu-laski Hwy, Chesp. Real Est Parking Lot.

Fri-Sun, 5/26-5/28, 9am-3pm antiques, collectibles, furn, hahld & much more. 232 Fair Hill Dr, Elkton 410 398-8426

Huge Sale Sat/Sun 5/27,28 9-4 96 Piney Ridge Lane, N.E. 272 to Foster Lane left at stop 1 mile make left. TV & Satellites Intersection of 272 & 273
Calvert Manor Spring Yd
Sale, Wed, 5/31, 9am-3pm.
Rain or Shine. Dish remote, bescrambler, \$1200 b/o, 410 658-5297.

Large Yard Sale Sat 5/27. 8:00-? 1121/4 West Cecil Ave, North East. House-hold items, clothes.

Moving Sele Arundel, 121 Justice Way. Set 5/27 8am-? Misc, household

362

Multi-Family Yard Sale Satur-day 5/27, 8-2 pm. 727 W. Pulaski Hwy., Elkton. Solid oak crib; like new carriage; tons of boys; baby 8 toddler clothes; adult clothing; household items; books; of-fice surgless; each surgless. fice supplies; craft supplies Home Decor, etc.

Multi-Family Yard Sale Sat 5/27 8-3 158 Remington Rd, Port Deposit. Clothes, dirt bike & much more.

NORTH EAST, 415 E. CECIL AVE Sat 5/27, Barn-4pm. Big 4 Family Sale. Some-thing for Everyone North East, 656 Hances Pt Rd, Sat, 5/27, 8am-3pm. Old train, water skis, toys,

North East, 7 Yorktown Ct Sat & Sun, 5/27, 28 & Fri-Sun, 6/2-4, 9am-4pm. Yd/ Moving Sale

North East, On Rt 272 beside Rising Sun School Sat 5/27, 9am-2pm. Multi-Family.

Morth Eest, 2805 Bigge Hwy Sat 5/27, 8am-? Haindate 5/28. Kids clothes, crafts, everything from A-Z, & Ig size ladies clothes

Rieing Sun,1096 Bigge Hwy Sat/Sun, 5/27&28, 9am-? Bikes, toys, tools, bb cards, records, guitar & drum

eing Sun Theodore Rd Sa 5/27. 9am-? Lots of beby child items & toys, electron-ics, lesen furniture items, habid items & more.

Sat. 5/27, 9 am-4 pm. 495 Dr.
Miller Rd., Calvert. Multitamily- everything from childern's clothes to motorcycles. Large assortment.

Elkton, Multi-Family Whispering Pines Trir Park Rt
7. Items from A - Z. 5/27,

8am-7 Follow signs

4 0 0

Childcare Needed nchtown Woods Daycare Openings for 6wks to 6yrs old. Non-smoking envir. Meals provided. Pre-school program. Reasonable rates. Please call Donna 302 832-2028. Lic # 39814. M-F, FT for infant & toddler in our home. Non-smoker. Exp prePd. 302 234 2881

412 **Employment Services**

POSTAL JOBS Start \$12.08/hr. For exam and application info. Call 219 769-8301 ext MD 506

Cer Wash Attendent F/T, P/T evail, You'll get paid twice a wk. White Glove Cer Wash, Newark, DE. Apply within CRUISE SHIPS NOW HIRING

Earn up to \$2,000+/mo.
working on cruise ships or land tour companies. World Travel. No. exp. nec. For more info. call 1 206 634-0468 ext. C89671. Florei Deelgner must have 3-5 yrs exp as a floral designer. Only exp need apply. Call 302 378-8105

FRIENDLY TOYS & GIFTS has openings for demonstrators in your area. Part-time hrs., full-time pay, over 800 items. Celebrating our 40th anniversary. Call 1 800-488-4875.

Lifeguarde needed for Lums Pond State Park, cert req. Please Call 302 368-6989, or come to park office

Love Children? Love Toys? Earn extra income selling Discovery Toys. Call liene 301 262-2039.

Phone Surveyors No Sales req, am & pm hrs avail, earn \$480/mo, and more. Please call 302 834-4082.

PRESSURE CLEANERS NEW PSI 1300 \$249, 2500 \$599, 3500 \$899 Honda 3500 \$1,099. Factory direct Tax-free, prompt delivery. Call 24hrs. FREE catalog 1 800 333-WASH (9274).

PT Art Framer 1 or 2 nights & Sat. Art bokgrnd hipfl. Apply at The Total Picture, Pos-sum Prk Mail, Newark, DE.


POP-UPS **ALL NEW 1995**

1995 VIKING 195SD...SPECIAL \$4,295

MOTOR HOMES "PURSUIT" BY

GEORGIA BOY TRAVEL

TRAILERS &FIFTH WHEELS The All New "Golden Falcon"-

Quality At Its Best

VIKING POP-UPS Financed For \$99 month Best Buy In Motor Homes Anywhere!

1995 25' Pursuit Motor Home Used Motor Homes Starting At \$160 Month "Layton"-Value At Its Best!

1984 22' Sunline Travel Trailer Special \$4,495 1994 Layton Fifth Wheel......List \$23,900 Sale \$16,900

*Example: 175 Viking Pop-up, Sale price \$3,990 w/\$100 down (cash or trade), plus taxes & tags. Amt. financed \$4,259.50 at \$95/mo. for 60 mos. at 12%. Total: \$5,700. Subject to credit approval

TRAVEL TRAILERS, INC. Route 40
ABERDEEN, MD
1-800-281-6512

its not just door to door anymore. Medical/other in-surance available. 800 288-6311. Ind. Rep. ASAP. Apply at *A Cut Above II: North East, MD. 410 287-6222 SOUTHGATE GARDENS

\$\$AVON\$\$ Potential \$200-\$2000 per month. Sell where & when you like,

RENT TODAY & GET:

• \$40 OFF MONTHLY RENT ON 2 BRS!

(ON 1 YR. LEASE)

• \$50 SUPERMARKET GIFT CERTIFICATE! \$20 RAINBOW RECORDS GIFT CERTIFICATE!

OFFER EXPIRES MAY 315

NEW FOR SPRING: SHADED PICNIC/B-B-Q AREA & NEWLY

REFURBISHED POOL AREA! WELL-MAINTAINED PROPERTY WITH 24 HR. EMERGENCY

SERVICE! RENOVATED UNITS AVAILABLE!

 SOME WITH COMPLETELY NEW KITCHENS! GREAT LOCATION: MINUTES FROM CAMPUS, ACROSS FROM

BLUE HEN STADIUM & ON U. OF D. BUSLINE!

368-4535 24 MARVIN DRIVE B-4, NEWARK

NEWARK POST.

BUSINESS & PROFESSIONAL D-I-R-E-C-T-O-R-Y


AUTO DETAILING & ALARM SYSTEMS

DYNO CLEANING & AUTO DETAILING

Mem. Of Prof Detailing Assoc. - Window Tinting
 Authorized Apache Alarm System Dealer
Albe Dr. - Newark
Old Baltimore Pk. Ind. Park
 1-800-758-0066

AUTOMOBILE PARTS & SUPPLIES


Mark Battaglia Store Manager

410-398-8844

334 E. Pulaski Hwy. Elkton, MD 21921

AQUA-SUNTE SWIMMING POOL & SPA SUPPLIES

SWIMMING POOLS & SPA SUPPLIES

Rt 40 & Landing Lane POB 13 127, Elkton, MD 21922 410-392-4141 • 1-800-924-2786

AUTO REPAIR & SERVICE

PERRYVILLE AUTOMOTIVE 636 Oll Change **Broad Street**

SPECIAL \$12.95 Perryville, MD 21903 Lube • Oil Up to 5 qts. • Filter • Check All Fluids • Rotate Tires • ASE Certified Techs. • Factory Trained • Computerized Wheel Alignment By Appointment (410)642-3243 (410)939-4789 with coupon only. Exp. 5/31/95

GLASS & MIRRORS

NEWARK GLASS & MIRROR SALE! SALE! ALL PLEXIGLASS BIG DISCOUNTS 24 HOUR EMERGENCY 834-1158 SERVICE 834-1108

108 E. SCOTLAND DR. NEWARK (opposite Gla

IN THE SPOTLIGHT

Starview Satellite Systems

- SINCE 1985 150 CHANNELS
- Featuring Toshiba & Wineguard
- Twice The Sports Than On Cable More Movies & Family Entertainment
- Systems From \$38.[∞] Per Month

- 100% Finan. 1110 Ogletown Rd. Newark

368-3344


ADVERTISE HERE


GUNS AND GUNSMITHS

WE NEED GUNS N.E. GUNS

15 N. MAIN ST. NORTH EAST, MD WE WILL BUY ALL TYPES OF WEAPONS * HAND GUNS * RIFLES * SHOTGUNS * ASSAULT FIREARMS *

410-287-6126 CASH PAID ON SPOT WED. THRU FRI. 11-7:00pm SAT. 10-5:00


STARVIEW CABLE 302-368-3344


SATELLITE EQUIPMENT & SYSTEM

PRIMESTAR - RCA - FULL VIEW Satellite T.v. For About \$1.00 A Day

includes Satellite System & Programmiz SHOWROOM HOURS M-F 10am-5p 100% Financing & Discover 1110 Ogletown Rd. • Newark, DE 19713

SCREEN PRINTING

SKYLIGHT CREATIVE IDEAS T's - Caps - Sweats Screened-Embroldered AVAILABLE

RUSTY EDER

For free catalog call 410-378-9239 **TRAVEL AGENCIES**

Travel Agency **BRANSON MUSICFEST** Escorted land tour from Wilmington Aug. 16, Oct. 4 for 8 Days

★Shoji Tabuchi ★Glen Campbell *Andy Williams Rt. 7 Newark 368-7700

TRASH REMOVAL & RECYCLING **CORRON'S TRASH REMOVAL**

Our Specialty Residential Service Scheduled Recycle Pick-Up: Reasonable Rates • Free Estimates Elkton and Surrounding Areas 410-398-0869 Ronald Corron

FOR INFORMATION ON THE DIRECTORY CALL MARK AT 1-800-745-1942

MEDICAL AND PROFESSIONAL

EYE CARE

VC VISION CENTER Eye examinations
OF DELAWARE Eye glasses & cont Opticians & Eye Doctors On Premises

-New Extended HoursMon., Wed., Fri., 9-5, Tues., Thurn., 10-7;30, Sat. by appt.

SENIOR A STUDENT
DISCOUNTS

317 East Main St.
Newark, DE

737-5777

382 Birds & Fish

rets, 2 neutered male and spayed female. Incl cages & acc. \$700 value. Sacrifice for \$550. 410 620 9186

PET GROOMING DUD8

& PURRS BREEDS

Free, Local Pick up & delivery Most Breeds \$20-25 834-7276

Canine Care Inc. Grooming & Boarding For Your Dog

Climate Control Kennels No Tranquilizers Bill & Janice Simmons

P.O. Box 194 249 Shady Beach Rd. North East, MD 21901

410-287-8969

Adorable Kittens-FREE all colors including black & white. Call 410 620-0536

386 Dogs

AKC Reg Austrellen Cattle Dogs price reduced. Last avail litter. Call 302 378-4393

AKC Registered Chesepsake Bay Pupples \$300 ea. 410 755-6878

Akita Pupe AKC reg, shots & wormed. Call 410 287-5427.

Chihushus Pupples AKC reg, 3 females, shots & wormed, \$350 ea. Call after 3pm. Call 410 287-0278

Robin's Pet Sitting

Let Robin be your pet's guardian angel while 15 years experience.. In home service...

Competitive rates.. **Your Pets** Deserve The Best 410-885-2450

SUBSCRIBE TODAY!

JUST \$14.95 PER YEAR IN-COUNTY.

737-0724

Classifieds...

it's your

neighborhood

marketplace!

Shop here each

week

NEWARK

Post

1-800-220-

1230

SUBSCRIBE TODAY!

737-0724

Dogs b/mix puppy 12 wks old black, shots & dewormed housebroken & affection ate, \$30. 410 392-3690

O.F.A., exc pedigree, ig bone, shots, wormed & guarantee. 410 755-6315

reg, shots & worned. Call 410 287-5427.

392

Pet Services

AKC English Springer Spe-niel for stud. 302 378 7720 aft 5pm.

Captains

Quarters

Boarding & Grooming

DOGS & CATS

Baths-Dips-Styling

(We go anywhere)
Large Indoor Suites
With Connecting
Outside Runs
Heated Floors Thru-Out
SEPARATE CATTERY
Visit Us-See The Difference

175 DEAVER ROAD, ELKTON, MD

■ 398-8320

wing, Must Sell! 1 year old, buff colored, male Cocker Spaniel. Housebroken, all shots, registration papers. \$175. (610) 869-4092, after

ATTENTION DRIVER
TEAMS: \$15,000 in bonus
paid monthly, quarterly & yearly
PLUS top mileage pay, 401 (K)
Plan, \$500 Sign-on Bonus.
Other paid benefits-VacationHealth & Life Dead HeadMotel/layover- Loading/
unloading. COVENANT
TRANSPORT. Solos & teams
call: 1 800-441-4394. Students
& Driving School grads call: 1
800-338-6428.

DRIVER. GROWTH EXPAN. DRIVER- GROWTH, EXPAN-SION, OPPORTUNITY...FIND IT AT BURLINGTONI OTRA Pay Phone Route 50 Local & Established Sites. Earn \$1500 wkly. Open 24 hrs. Call 1-800-866-4588 Reafer, average pay \$600+Aweek. 2500 ml/wk, regu-lar home time, new equipment 8 top notch benefits. Call any-time - BURLINGTON MOTOR CARRIERS: 1 800 JOIN-BMC. EOE.

454 Truck Drivers

502

Business Opportunities

FAX ITI 410 398-4044 Place your ad quickly in the Cecil Whig by using our FAX.

PIANO-ANTIQUE DOLL HOUSE

CIVIL WAR MOURNING SUIT ANTIQUES - CHINA

SAT., JUNE 3 • 10 AM (RAIN DATE - SUN., JUNE 4, 12 NOON) 64 MAIN ST. (MD. RT. 282), WARWICK, MD

Due to job transfer, the owners will hold a public sale on the aforementioned date, time and location. In an effort to keep advertising costs down, this is only a partial listing. Many other items will be cold

De sold.

Jacob Brothers spinet plano, Noritake "Prescott"
12 pl. setting china, 12 place silver plate flatware,
Bliss type doll house, Daddy Long Legs Miss
Hattie doll, old oak childrens desk, ladles Civil War mourning outfit, cherry BR furn., vintage clothing treadle machine, Seth Thomas wall clock, depression glass, old German country cart, old sleigh bed, six gun cabinet, oak Morris chair, beer can collection, household furniture, Vict. DR table, wicker furn., oak file cabinets, ladies writing table entertainment center with TV, upright freezer, Deli plates, firewood, picket fence, push mower, bee keeping equip., treadmill (brand new), much more. TERMS - CASH - Immediate Removal


TERMS - CASH - Immediate Hellioval
Not Responsible For Accidents
DIRECTIONS - Warwick is located on Rt. 282
between Middletown, DE and Cecilton, MD.
OWNERS

JOHN AND LAUREN KERMODE

UNITED AUCTIONS

W.D. FARMER - AUCTIONEER GARLAND JANNEY - AUCTIONEER ELKTON, MD

410-398-3404


BCP BRANDYWINE CHRYSLER PLYMOUTH

ONLY \$295 DOWN **Cash or Trade**

94 SENTRA XE \$229 94 GEO TRACKER \$239 per mo. 5 Spd., AC, Cass., Only 10K, Sharp 11,200 x 60 Mos. @ 10.25% APR 94 SUNDANCE 2 DR \$207 Auto, AC, Cass., Like New 19700 x 60 Mos. @ 10.25% APR 94 DAKOTA CLUB CAB \$279 93 VOYAGER \$268 Auto, A/C, 7 Pass., Sunscreen 12,500 x 60 Mos. @ 10.5% APR 93 S10 PICKUP \$189 5 Spd., V-6, PS, Tahoe Pkg., Only 28K *8,800 x 60 Mos. @ 10.5 APR 93 SHADOW ES

\$268 Auto, AC, Full Power, Cass., Only 19K 12,500 x 60 Mos. @ 10.5% APR \$176 per mo. Auto, AC, Cass., 44K, *8200 x 60 Mos. @ 10.5% APR 93 LUMINA EURO \$249 4 Door, Loaded, V-6, Sharp, 31K *11,600 x 60 Mos. @ 10.5% APR

\$199 \$279 \$279

90 DYNASTY LE \$199 Auto., V-6, AC, ABS, Loaded 554 17,500 x 24 Mos. @ 12.5% APR 90 COLT GL \$123 Auto, AC, Clean 14,200 x 24 Mos. @ 12.5% APR 90 LASER \$188

\$199 \$204

\$199 Auto, AC, V-6, Only 41K \$5700 x 42 Mos. © 13% APR

Auto, AC, Cass., Like New, Only 39K 15400 x 42 Mos. @ 13% APR 89 GRAND CARAVAN SE Auto, V-6, 7 Pass., Sunscreen, Clean 7200 x 42 Mos. @ 13%APR 88 ELDORADO

502

Business Opportunities Vending Route- Wheaton/ Silver Spring area. Existing bulk candy route yields 60% R.O.I. Low hours, will train. \$11,250.00.410766-4443 (ext. 9117).

508 Financial Services

CREDIT CARD PROBLEMS One low monthly payment. Cut interest. No harassment. NO FEE. Counseling available. NON-PROFIT AGENCY. NACC 1 800 881-5353 EXT#103. 508

Financial Services Overdue Billie? Debt Consolidation. Cut payments 20-50%. Stop Collections. Avoid Bankruptcy. Help with IRS debts. Reduce interest. Not a lender. Licensed/Bonded. (Non-Profit) MCCS 1 800 787-7235.

Money To Lend

HOMEOWNER LOANS For any purpose or credit rating. We say YES when other say no. Same day, no cost ap-proval. East Coast Mort-gage Corp. 800 566-1991.

NOTICE OF PUBLIC SALE OF PERSONAL PROPERTY

Notice is hereby given that the undersigned will sell, to satisfy lien of the owner, at public sale by competitive bidding on THURSDAY, JUNE 29th, 1995 AT 10:00 AM at the Public Storage facility located at 3801 N. DuPont Hwy. New Castle, DE 19720 the personal goods stored therein by the following:

following:
B-436 - Delores Freeman - TV, 6 bags, chair
C-624 - Roger C. Williams - Assort. plum. supplies, drill, vacuum, desk, TV, tire
E-902 - Cynthia Porter - 3 totes, phone, 2 bags
E-1011 - Patricia A. Crawford - Washer, dryer, freezer, sofa, 32 boxes
E-1029 William Montgomery - Curio, washer, dryer, file cabinet, bed, table, 2 lamps, fridge, stereo
Purchases must be made with cash only and paid at the time of sale. All goods are sold as is and must be removed at the time of purchase.
Public Storage reserved the right to bld. Sale is

Public Storage reserved the right to bid. Sale is subject to adjournment.

619

Entertainment

itention Sportamen come join us for a fun day at Alexander's Sporting Farm: sporting clays, 200 yd rifle & pistol range, catch & release fishing, 3D archery & 28 targets (ope, 2nd & 4th weekend of mo) 10am - 6pm, 410 928-3549.

Typing & Resumes Kennedy & Assoc Resumes Flyers, New Letters. 24 hou turn around. 410 398-5977

ACTION ADS 3 LINES 5 DAYS

638

\$5.00 Items under \$100
Private party rates, excludes commercial, automotive & real estate. Each add'l line 20e/day. Your ad appears in the Cecil Whig, Newark Post & Weekend Shopping Guide.

CALL 398-1230

DRIVERS Tractor Trailer

MATLACK INC. NEEDS DRIVERS

For our New Castle, DE terminal, OTR & local work.
Matlack, a financially stable Co. has immediate opptys.
for drivers to work 50% OTR & 50% local work. We
provide competitive wages (paid weekly) medical, dental & vision insurance. Steady yr round work, wellmaintained equipment, uniforms, paid hotels, vacation
& holidays & retirement plan. We are seeking individuals who are at least 23 yrs. old, possess a CDL lic.
w/tanker & hazmat endorsements. Applicant must
have 2 yrs. exp., have a clean driving record, verifiable
work history & ability to pass a DOT physical.

APPLY IN PERSON for Interview to:
250 Airport Rd., New Castle, DE
M-F 9 a.m.-4 p.m.
1-200-624-6008
EOE

cw 5/23,24,25,26,30, np 5/26

cw 5/23.24.25.26.30, np 5/26

AMERICAN

The Fair Hill Inn **Continental American Cuisine** Bar & Lounge


np 5/26,6/2

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

American Expres

Routes 273 and 213, Fair Hill Elkton, MD 398-4187

MIRAGE 100 Elkton Road, Newark, DE (302) 453-1711

~ Fine dining is our specialty ~ We cater to business functions Come Enjoy

Our Atmosphere...

Bucks

'Cecil County's Finest Steak & Seafood House" Authentic Regional American Cuisine Gift Certificates • Carry-Out Available Reservations Suggested • All Major Credit Cards

OPEN: Prime Rib: Fri. & Sat. Nights :: Tues-Sat 11-4 • Dinner: Tues-(410) 658-BUCK 314 E. Main St., Rising Sun, MD, Rt. 273

IRON SILLEIT. Restaurant

Daily Homemade Buffets (Breakfast, Lunch, Dinner Midnight Buffet Fri & Sat. Nights 12 a.m.-7 a.m. All Buffets include Soup and Salad Bar.

Homemade Desserts, Steaks Freshly Cut On The emises. Homemade Biscuits, Soups, Mashed Potatoes 10% Discount For Senior Citizens

We accept MCVIsa/AmEX/Diners/Discover. ATM Machine Available. Rt. 279 & I-95 in the Petro Shopping Center.

The Wharf Restaurant (under new management)

Daily Specials for Breakfast • Lunch • Dinner Fresh Seafood

1 North Main Street North East, MD 410-287-6599


BREAKFAST • LUNCH • DINNER OPEN DAILY 7AM

AMERICAN

Featuring Our Delicious Lunch Buffet

Tue. thru Fri. \$5.95 Friday & Saturday Dancing! Banquet Facilities Available

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

CHINESE

HUNAN CHINESE RESTAURANT Lunch Buffet Tue-Fri \$4.95

11:30 a.m.-2:30 p.m. Dinner Buffet Fri & Sat 4:30 - 9:00 p.m.

Cocktails Available 147 Big Elk Mall Elkton, MD 21921 410-398-9320

SEAFOOD

LAFAYETTE INN RESTAURANT AND LOUNGE

Featuring the Finest Seafood & Steaks Steamed Shrimp & Alaskan Snow Crabs


Dinner Specials!

Route One 1524 Conowingo Road Rising Sun, MD 21911

410-658-9075

HÖWARD HOUSE

101 E. Main Street • Elkton, MD (410) 398-4646 Always the freshest cut of steaks. seafood, crabs and shrimp. Try our daily specials:

Sunday breakfast 9 a.m.-1p.m. 1/2 price burgers on Monday (6-9 p.m.) Wednesday night 1 lb. of steamed shrimp for \$7.00 or 2 lbs. for \$12.95 Fresh Fish Dinner on Fridays

ITALIAN


Cafe Tivoli

TALIAN RESTAURANT

BAR and COCKTAIL LOUNGE (DE Location Only) Help us Celebrate our 1st Year's Anniversary And The Grand Opening of our New Bar and Cocktail Lounge

20% OFF ENTIRE CHECK

OFFER VALID MON.-THUR. (DINNER ONLY AFTER 7 PM) PRESENT COUPON PRIOR TO ORDERING. idays or with any other offer. Valid on Mon.-Thurs. Exp. 5-31-95 Peoples Plaza

830 Peoples Plaza, Newark, DE (302) 832-2272 • (302) 832-2276 FAX (302) 832-226 Sicily's Italian Restaurant


FREE DELIVERY MON-SAT

5PM-9PM 223 A. East Main St.

410-658-DEL Rising Sun Plaza Rising Sun, MD 21911

Call Ahead For FREE Credit Approval 998-2271

92 STANZA XE Auto, AC, Full Power, Clean 18500 x 54 Mos. @ 11% APR 91 GRAND VOYAGER SE Auto, V-6, 7 Pass., AC, Cass., Clean *10,600 x 48 Mos. © 12% APR 91 IMPERIAL Auto, V-6, Full Power, AC, ABS, Like New *10,600 x 48 Mos. © 12% APR Auto, A/C, Cass., Only 43K, Sharpl 17100 x 48 Mos. © 12.5% APR 90 LEBARON LANDAU Auto, V-6, Loaded, Only 47K 17,500 x 48 Mos. @ 12.5% APR 90 LASER R/S 90 VOYAGER SE \$225 Auto, V-6, 7 Pass., Cass., Like New *8,500 x 48 Mos. @ 12% APR 89 VOYAGER SE Auto, AC, 7 Pass., Sunscreen, Gray 16,700 x 42 Mos. @ 13% APR 89 CORSICA LT

\$169 89 ACCLAIM \$159 \$214 \$228 Auto, V-8, Leather, Full Power, Runs Great 6700 x 36 Mos. @ 14% APR

Credit Approval

Steak + Prime Rib


TAKE - OUT & DELIVERY

♥•• Bridal Fashion

762-6314

MEN'S WEAR

HUNDREDS OF STYLES TO CHOOSE FROM

116 W. Main St. Elkton (410) 398-7007

ATTENTION NEWLY WEDS

Before you rent call us!

RE-NU MOBILE HOME SALES

410-287-0625

Don't Choose

Second

Best For Your

Maelene's

Bridal Fashions

BY APPT. ONLY
TUES 10AM-5PM
WED. & THUR 1PM-1
D. WILM. SAT 10AM-3PM

GROOM'S TUXEDO

TUXEDO RENTALS

SALES

FREE

WEDDING . BRIDESMAIDS . PROMS

FORMAL . MOTHERS GOWNS

ALTERATIONS DONE BY MAELENE ONE OF THE LARGEST SELECTIONS IN THE DELAWARE AREA PERSONALIZED SERVICE WE GET YOU TO THE CHURCH ON TIME

Formal Wear

Housing

Receptions

Respondent.

JANE H. REED.

STATE OF DELAWARE)

) SS. NEW CASTLE COUNTY)
BE IT REMEMBERED, that on this 18th day of May, 1995, personally appeared before me, the Subscriber, a Notary Public for the State and County aforesaid, R. Robert Reed, Jr., who, being by me first duly sworn did depose and say as follows:

1. My wife left the marital residence at 10

Meadows Lane, Centerville, Delaware 19807 on Sunday, May 7, 1995.

2. Since May 7, 1995 I have been told by witnesses that my wife intends to take my minor child and never return to the marital residence.

3. I believe my wife is still in the State of Delaware but I have no idea of where she is presently residing and my attempts to find where she is residing have been to no avail. Therefore, her last known address is the marital residence at 10 Meadows Lane, Centerville, Delaware. STATE OF DELAWARE)

NEW CASTLE COUNTY)

I, Robert Reed, Jr., being duly sworn, do depose and say that the attached Petition for Order of Protection from Abuse is true and correct to the best of my knowledge, information and belief.

Robert Reed Jr. SWORN TO AND SUBSCRIBED before me, this 18 day of May, 1995.
GERALD Z. BERKOWITZ, ESQUIRE
NOTARY PUBLIC

GERALD Z. BERKOWITZ, ESQUIRE 1218 Market Street

Wilmington, Delaware

LEGAL NOTICE RE: Deadly Weapon

1, Peter M. DeMasi
residing at, 36 Iowa Rd.,
Wilm, DE. will make
application to the judges
of the Superior Court of
the State of Delaware in and for New Castle County at Wilmington for a license to carry a concealed deadly weapon, or weapons for the protection of my person(s), or property, or both.

Peter DeMasi

ACTION ADS 3 lines, 5 days, \$5. For any items under \$100. Get a sec-ond week for only \$1 when you purchase Results Insurance, 410 398-1230

ACTION ADS 3 LINES 5 DAYS

Items under \$100 Private party rates, exclude commercial, automotive commercial, automotive & real estate. Each add'l line 20¢/day. Your ad appears in the Cecil Whig, Newark Post & Weekend Shopping Guide.

CALL 398-1230

\$5.00

JUST \$14.95 PER YEAR IN-COUNTY.

WE KNOW WHAT YOU CARE ABOUT BECAUSE WE LIVE HERE, TOO!

SUBSCRIBE TODAY! CALL 737-0724 or 1-800-220-3311


To advertise in the Bridal Directory call Jacque at 398-1230

Formal Wear


TUXEDO OUR PRICE ALWAYS INCLUDES

GROOMS

Photography

Charles E. Cole 410-287-2714

PHOTO BY COLE Custom Wedding

Photography

SEATING UP TO 200 GUESTS

Receptions

* With a chef on staff we will

create a special buffet to your

particular taste. * Waterfront Dining

* Wedding Receptions * Hor d'ouvere Receptions

* Shower/Rehearsal Dinners * Over Nite

Limousines

Receptions

With Conference Center

Celebrate Your Wedding

3380 Turkey Point Road * North East, MD. 21901 Call 410-287-5554 For Information and Reservations

♥♥ Bridal Gowns

Thrum's Bridal ON

Honeymoons

Experience the

perfect vacation!

Sharon & Mike Willis

133 Creek Drive, Elkton

410-398-3793

Fax 410-398-6629

m's Bridge

SAINT MAARTEN

Coral Shore Villas for Rent

Accommodations Available


Photography


Wedding's By Beonid

Relax with the Confidence of My 25 years of Experience

Free Engagement Portrait for your local newspaper. Full Service Color Lab at Studio. Call for my brochures with rates

1-410-287-9367

♥♥♥♥ Bridal Fashion SAVE YOUR MONEY FOR THE HONEYMOON? Over 100 gowns in stock at less than 1/2 original cost! Casual Apparel Career Apparel (302) 764-364

Florists

of North East

EXCLUSIVE FREEZE DAIED

PROCESS AVAILABLE FOR LASTING MEMORIES

32 S. Main St. North East, MD 410-287-3990

♥•••♥ Horse Drawn Carriage

Elegant 4 Passenger Carriage For Hire.

Wood finn Percherons

186 Old Log Cabin Rd 한 North East, MD 21901 한 Kris & Lee DeMond 410-287-6635 한

WEDDINGS/SHOWERS/RECEPTIONS RECENTLY

CHANTILLY

Country Club

128 Karen Drive Rising Sun, MD 21911

What Could Be More Romantic **FACILITIES**

Imagine this Sunset at Your Reception:

800-926-5802 **Video Taping**

Wedding Day Capture Your Bove & Joy

AL JOHN VIDEO PRODUCTIONS (302) 453-8844 free Photo Lead-in w/this and for details and demonstra

♥••♥ Travel Agencies

NEW IN THE AREA ADAMS TRAVEL

WE SPECIALIZE IN :
AIRLINE TICKETS
VACATIONS
CAR RENTALS
HOTEL RESERVATIONS
AMTRAK

GIVE US A CALL TODAY! (410) 392-8977 • (800) 566-6778 56 MARY ANITA COURT • ELKTON, MD 21921


SPECIAL SECTIONS . NEWS . SPORTS . POLICE

LEAGUES . FIRE CALLS . BIRTHS . SPECIAL SECTIONS 1-800-220-3311

> **SUBSCRIBE** TODAY!

CALL

701 **Air Conditioning**

SAVE COLD CASH ON COOLING PRESEASON SALE


odel# RAKA024JAZ REPLACEMENT (OUTDOOR UNIT)

\$885 INSTALLED*

GARZIA HEATING & air conditioning 410-287-9369

*Other sizes availab at similar savings.

704 Auto Care & Repair

splete Auto Detailing Ir side & Out. Entire car \$4 side & Out. Entire car \$40 Call Dave for more info. 410 398-9181

708 Brick & Stone

Brick/Block/Stone/Concrete Work Specialize in chim-ney & fireplaces. Call for FREE est. 410 392-3236.

713 Child Care

ABC Deycare has openings, infant-4yrs, Newark/Elkton area, 1st wk reduced rates. 410 392-9507. Lic #22607 Calvert School Dist F/T-P/T Experience & quality. Meals & TLC provided. 410 658-4520 Lic 38731

Christian Mom has openings for age 2 & up. Thompson Est Sch Dist. 410 398-6797, Lic 0722747

Perryville Daycare has open-ings for infants & up. For more info Call Betty 410 642-2721 Lic#07-46686

713 Child Care

Eliton Childcare Has FT/PT openings on Rt 40. Elk Neck school district. Trips, indoor & outdoor play, b, & crafts. Lic # 0722617. 410 620-0469.

hill Home Daycare has fryt openings, ages 2 å up. Lots of activities, outdoor play, limited TV. Meals å snacks provided. Kommore achool district. 392-2269. Licit07-42978

F/T,P/T Daycare Openings Rising Sun Sch Dist, Bar-nes Corner Rd area. Call Stephanie 410 658-9286

ame Day Care accepting children for days & eve. Smoke-free enviorn, coun-try setting, lots of room to play + educational time. Ages 2yrs & up. Holly Hall Sch Dist, Lic #0746260. For more into contact Judy at 410 398-1269 or 398-0199.

me Day Care has FT open-ings ages 2 & up. Meals, snacks prov. Blueball Rd. 410 392 4209. Lic#

other's Touch Day Care, Conowingo Sch. Dist. FT/ PT openings. Meals & snacks provided, Planned activities. Reas. rates. Call Linda 410 658 2699. Lic# 07-45810

erryville Daycare has open-ings F/T or P/T. Meals & snacks provided. Call | Cindy 410 642-2758. Lic #07-22765

Pine Grove Baptist Church Deycare Has openings for 18mos & up, \$12 per day. 410 398-3364, or, 398-3020, ask for Marie. mmer Day Care Openings 4 yrs & up. Call Leslie at 410 378 5185. Lic #07-39574.

Toddler Town Day Care has openings for all ages. FT/ PT. Kenmore Sch Dist 410 398-5803 Lic #07-48205 Wishing Well Dey Care FT/PT openings avail. Cono. Sch. Dist. Call Christine 410 658 2751. Lic# 35596

> 715 Cleaning

Attic/Besement/Garages
Best priced clean outs around.
* Free estimates
Beep me at 410-392-2061 then
your phone & \$ key, hang up. Cleaning Services Eves & Sat. Free estimates. Low Rates Call the Bullocks 410 287-7868

715 Cleaning Services

BILL'S CUSTODIAL SERVICE

Comm/Res/Busines 18 years Exp. Free Est. # Fully Ins'd

Stripping & Waxing Floors Rug Shampooing & Windows

Elkton 410-398-6744 "We Do It All With Pride"

Energetic, Reliable Person to clean your home week-days Ref provided. Call 410 620-9391

Gene's Cleanup & Removal attics/garages/basements & sheds. Fast & reliable. No job too big or small. Free estimates. 410 398-6759 done with environmentally friendly supplies. For more information call 410 642-0160 ask for Claudia.

> 716 Concrete

A & K Concrete Specializing in small concrete jobs; steps, sidewalks, porches, etc. 410 658-2346

717 Contractors

LJ Temple, Gen Contractors Roofing, siding, additions, all types of building, remod-eling. MHIC 10335, 410 658-4260

721 **Elderly Care**

CNA To Care for elderly in your home. Hrs & wages negoti-able. Please call 410 658-3529.

CNA
Would like to care for elderly lady in your home.
P/T day hrs. Call 287-8756.

722 Electrical

Change fuse boxes to circult breakers, Low prices, Call Troy (410) 287-9881 for Free Estimates, Lic. & Ins.

728 Hauling

733

Lawn Care, Landscaping

LARSONS

LANDSCAPING

*Complete landscape service

* Landscape packages

* Sod & Seeding

* Top soil de\(^t/d)*, Spread

* Bulk mulch deliveries
Landscape maintenance
since 1978,

10, 2015 575 440, 207 5364

410 392 5175/410 287 6364

Lawn Maintenance

Mowing Trimming Clean Ups Mulching Light Hauling Odd Jobs

Free Estimates Call Anytime 302 834 9082

MULCH-PREMIUM DARK Color, double shredded. \$18 cubic yard delivered.

Lawrence Lumber

& Logging Corp 410 287-3928 410 658-4374

Top Soil & Mulch

Mushroom Soil

Pool & Play Sand Delivery Available 410 398-5995

737

Miscellaneous

ALL NATURAL BEEF RANGE RAISED POULTRY Homestead Hall Farm, Townsend, DE. Limited Quantities; New accepting orders. 302 378-4726

Light Jobe Painting, cleaning, yard work, will do any small job you don't have time to do. Call 410 398-6823.

SLATE ROOFING

ROSS A. GIBSON

Complete restoration of older homes a specialty. Lg inventory of old local slate. Lic'd/insured. MHIC# 44159. 410 378-3180

SLATE ROOFING ROSS A. GIBSON

Complete restoration of older homes a specialty. Lg inventory of old local slate. Lic'd/insured. MHIC# 44159. 410 378-3180

A-A-A Painting Professiona work. Reasonable rates

work. Reasonable ratio. Local references. 410 392-6906 or 302 547-9229.

A & B Tristate Painting Serv. Insured Residential & Com-mercial, free est. 1 800 516-3324.

C&S Painting 8yrs Exp. New & old construction. Int & Ext. Reasonable rates. 410

658-9195 or 410 378-5197.

Ken's Heuling Brush piles, junk, you name it, we haul it. 410 658-2346

Rsy's Hauling Mushroom soil, top soil, sand, mulch & gravel. Garage & yards cleaned. Firewood & free estimates. 410 398-8419

729 Heating

Deve's Heating & Cooling Certified, 17 yrs exp. Have Heater cleaned & tune-up. 800 949-4581 or 410 392-6504. ree Est on Insta

731 Household Repairs

Storm drs, deedbolts, & a Storm drs, deadbolts, & all types of home repair. Rea-sonably Pricadl 658-4685 733

Lawn Care/Landscaping

Andersen Home Services Custom lawn & tree care prog-rams. Seasonal & 1 time mowing. Mulching, wildflower instal-lation. (410) 392-6412 (302) 731-3113.

Cut-Around Mowing fields, pastures & lots, cut & maintain. Bushogging also done. Free est Call 410 658-5318

G & M Lawncare Grass cutting, trimming, residential & commercial. Free est. 410 398-5379.

Ideal Lawn Cutting A profes-sional cut at an ideal price. Resid & comm. Lic & in-sured. 302 733-7940. LAWN SERVICE

esidential and Commercial asonable rates, dependable se estimates. 410 398-8779 estimates, low prices. 410 287-9071.

M & M Lawn Maintenance Mowing, trimming, mulching, hedging, brush & grass removal, seeding, tractor work. NO job is too big! Free estimates. 410 398-5074.

TOP NOTCH LAWN CARE Mowing, trimming, leaves & grass removal, lime & fertilizing, hedge trimming, garden tilling. Mulching & delivery, mulch \$20 cu. yd. Insured & Free Estimates. Residential or Commercial. 410 275-2699(v. msg).

744 Photography

I will videotape your birthday party. \$8. Have references. Weddings, graduations also. Within 30 miles of Elkton. Call Bob, 410 392-6928, any-

747 **Power Washing**

Andersen Home Services Specialist in pressure cleaning of siding, decks & concrete. We make it look new again! (410) 392-6412 (302) 731-3113.

POOL WATER
Truck load deliveries within
10mi radius of Elkton. Call
(410) 398-1733, ask for Gene

R & M POWER WASHING

* Houses * Boats * Decks

FREE ESTIMATES 410-392-5693 Jim Richardson

748 Repairs & Remodeling

All Phases Of
Home Improvments & Repairs
Large & Small
South Wind Construction MHRC126427 392-3494

Four Walls Home Improve-ment 410 658-3918, Base-ment, Kitchen, Drywall, Painting, Doors, Windows, Decks. MHIC 43412.

DONALD G. VARNES AND SONS, INC. **Hardwood Floors**

Sanding/Finishing Installation

Our Family's Been Doing Floors For Over 30 Years

(302)737-5953

TYNDALL
HOME IMPROVEMENT
30yrs experience in all phase
of home improvement.
Call today for free estimate
410 287-2657

748 Repairs, Remodeling

np 5/26,6/2

#2112.

WHO

MORETZ & SONS **Quality Home**

improvement!! 25 yrs experience in all phases. No job is to large or amail Call today for free estimate, 410 939-0177, 410 557-6143. MHIC#47667.

Carpenter Retired do all home repairs & remodeling at reasonable rates. Glasgow area. 302 834-3177.

749 Roofing & Guttering

Roofing, gutters, & down apouts. Over 25 yrs exp, free est. 410 378-9593/1 800 636-ROOF. Lic 699931.

753 Small Engine Repair

Small Engine Repairs
If I can't repair, you don't
pay for it!
Call Donnie (410) 398-0510

757 Tree Services

Ted's Tree Service * Trimming * Removal Call for estimate 410 273-9699

758 Tutoring

Tutoring Grades 6-12 Specia-lizing in English/Language Arta; all subjects Middle School. \$10/hr Call 410 642-2749 for info.

Upholstery

Montgomery Upholstery lain Street, Warwick, Free Es-mates, 410 755-6642.

Windows & Screens

Professional Window Tinting Car, Boat, Home or Office Free Estimates 287-9999

PUBLIC NOTICE

Notice is hereby given that the undersigned wi sell at Public Auction on 06/29/95 at 1:30 p.m. at: PUBLIC STORAGE,

201 BELLEVUE ROAD, NEWARK, DE 19713 the personal property heretofore stored with the signed by #A094 - Cindy M. Johnson - 12 boxes, 4 chairs, 1 #A043 - Elena Sloyer - 6 bags

PUBLIC AUCTION SENTINEL SELF STORAGE
200 First State Blvd.
Stanton, DE 19804
Public Auction will be held on Thursday, June

8, 1995 at 10:00 a.m. The units to be auctioned are as follows: as follows:
David Muzzi #0275, Clarence Robinson #9409,
Esther Garnett #6155, Leroy Marshall #0443,
Joseph Ferrara #9351, Evelyn Martinez #5108,
Sheila Nichols #6171, Victor Santiago #2113,
Bernice Moses #0213, Audrey O'Neill #6207,
Thomas Lenoir #5107, Mary Lou Erdman #1141,
Charles McCutcheon #0103, Glynae Locklear
#9423 Kamali & Alvson Coleman #0323, Havail #9423, Kamali & Alyson Coleman #0332, Hazel Werts #0109, Edward T. Stevens & Son #2111 &

SENTINEL SELF STORAGE

1100 Elkton Road Newark, DE 19711 A Public Auction will be held on Thursday, June 8, 1995 at 12:00 p.m. The units to be auctioned are

Richard Rausch #998, Jim May #5024, Reggie Lacefield, Jr. #3140, Kimberly Reading #2023, Nancy Skinner #4108, Ralph Sumner #3134, Robyn Larson #3021, Larry Henson #2133. np 5/26,6/2

WE KNOW WHAT YOU OPINICARE ABOUT. .. CLASSI WEDDI BECAUSE WE LIVE BITT

HERE, TOO! MAKE LIFESTYLE * YOU ASKED * LUNAGIES SCHOOL NEWS . LOCAL REC FIRE CALLS . BIRTHS LEAGUES *

SPECIAL NEWARK WS SPORTS NEW ARK WS THE ARTS . COMMUNITY . OPINION

- BUSINESS POSTOS - SERVING OUR COUNTS & ENGAGEMENTS . OBITUARIES HONOR ROLLS . PEOPLE WHO MAKE A DIFFERENCE . LIFESTYLE . YOU

ASKED *SUBSCRIBE*TODAY!L NEWS . LOCAL CALL 737-0724 ORRE CALLS BIRTHS 1-800-220-3311 CTIONS WS * SPORTS * POLICE BEAT

NEWS * RELIGION * THE ARTS * COMMUNITY OPINION • BUSINESS • CLASSI FIEDS * SERVING OUR COUNTRY

DIRECTORY

New & Used


Buick

ANCHOR Pontiac & Buick 123 Bridge St. Elkton, MD 410-398-0700

OMMINE

Oxford, PA 610-932-2892

Chevrolet

New & Used Cars & Trucks 1230 BelAir Rd. Bel Air, Md 1-800-637-5568

PORTER CHEVROLET

New Car Center New Truck Center Used Car Center

Gee Cleveland Ave. & Kirkwood Hwy. Newark, DE 302-453-6800

Body & Paint Shop

WILLIAMS CHEVROLET

208 W. Main St.,

Elkton, MD

410-398-4500

STURGILL Chrysler-Plymouth-Dodge

Chrysler

Jeep Eagle - U.S. Rt. 1 Conowingo, MD 1-800-675-6907 **New & Used Cars**

Dodge

ADVANTAGE Dodge-Chrysler-Plymouth

503 E. Pulaski Hwy. Elkton, MD 1-800-394-2277

RITTENHOUSE MOTORS

250 Elkton Rd. 302-368-9107

Ford

BAYSHORE Ford

1003 N. DuPont Highway Route 13 at I-495 800-241-6644 NO HASSLE LOW PRICES LARGE SELECTION

HINDER FORD Ford Rt 40, erdeen, MD

(410) 272-2200

McCoy MCCOY 1233 Telegraph Rd. Rising Sun 410-658-4801 410-642-6700

> Geo WILLIAMS

CHEVROLET 208 W. Main St., Elkton, MD 410-398-4500

GMC

BAYSHORE AUTO, Inc. West end of High St. 398-7770

800-255-7770

Honda

BEL AIR HONDA 408 Baltimore Pike Bel Air, 1 Blk. North Of Harford Mall 838-9170 • 893-0600

RT 40 & 222- PERRYVILLE 642-2433/DE, 453-9175 Mon-Thurs 9-9/Fri 9-8/Sat, 9-5 #1 In Service-4 Years in a row

Hyundai


No Credit NO PROBLEM! Cars That Make SENSE Cleveland Ave. & Kirkwood Hwy. Newark, DE 302-453-6800

Jeep

ADAMS JEEP EAGLE Aberdeen, Md 1-800-427-7115

New & Used Jeep

Sales & Service

ADVANTAGE JEEP EAGLE

601 E. Pulaski Hwy Elkton, MD 1-800-420-JEEP

NEWARK JEEP EAGLE 244 East Cleveland Av. Newark, DE 302-731-0100 1-800-NJE-0535

THOMPSON Jeep Eagle ONE NAME MEANS MORE **CLAYTON STATION** 679-1400

Lincoln Mercury

McCoy FORD - LINCOLN - MERCURY 1233 Telegraph Rd. Rising Sun 410-658-4801 410-642-6700

Nissan RTE. 40 NISSAN OF HARFORD COUNTY Pulaski Hwy., Edgewood, MD 410-538-8500

AS ALWAYS, WE WILL

BEAT ANY BONAFIDE DEAL ON ANY NEW

"IT'S WELL WORTH

THE DRIVE!

Nissan SHEELY

IF THIS EMBLEM ISN'T ON YOUR NEW SSANLYOU PROBABLY PAID TOO MUCH 2323 N. DuPont Highway Rt. #13 Btwn. I-295 & I-495

Always 300 New Nissans in Stock 75 Used Cars!

Oldsmobile

BAYSHORE AUTO, Inc. West end of High St. 398-7770

Pontiac

800-255-7770

Oxford, PA 610-932-2892

שמאואוש

Subaru

MATT SLAP SUBARU, Inc.

> SUBSCRIBE TODAY! 737-0724

NEWARK TOYOTA

Toyota

(A) 344 Marrows Rd., Newark 302-368-6262 **USED CARS**

No Credit **Bad Credit** No Problem! **Newark Toyota** Import Outlet

THOMPSON TOYOTA ONE NAME MEANS MORE CLAYTON STATION

679-1500

Used Cars

JΡ

101 N. Philadelphia Blvd. Aberdeen,MD 21001

1-800-800-3037

PORTER

Auto Sales NOW OPEN 1185 E. Pulaski Hwy Elkton, MD (410) 398-5151 **MD Credit Center**

Bad Credit, No Credit, Bankruptcy \$25,000,000 Credit line avail, on Great Selection of Pre owned Vehicles!

Let 70 yrs. of Automotive experience work for you. Buy with confidence!

* * * * * * *

TO ADVERTISE IN THIS DIRECTORY

CALL KIM AT

1-800-220-3311

* * * * * * ****

VOLKSWAGEN,LTD. 4304 Kirkwood Highway, 302-998-0131

Volkswagen

SMITH

Auto Auction

PUBLIC CAR & TRUCK AUCTION NORTH EAST AUCTION GALLERIE **EVERY THURS.** 7P.M U.S. Rt. 40 & Mechanics Valley Road North East, Md.

Just 20 mins, from Wilm

ia I-95 exit 100 to Rt. 40

1-800-233-4169

Auto Financing

EVERYONE'S APPROVED! NEW! A CARLY CONCRETARY TO USED! OF OUR CUSTO STOMERS HAVE HAD OUT RE-ESTABLISHED

PORTER

Auto Sales 410 398-5151

Autos Under \$5000

AC, pe, pb, pl, am/fm/cass \$4995.

\$119/MO*

COUNTRY

OXFORD, PA

610 932-0500

VW Jetta '85 White, high mil-age, runs good, 5 spd. \$1850, 410 392-2640.

864

Autos Over \$5000

Silver, exc cond, leather seats, asking \$6,000. Cell 302 378-4283

\$4495

\$5995

\$4995

\$4995

\$5495

\$5895

862

Autos Under \$5000

silver, auto, a/c, pw, pi, p/sunroof, all lux pkg., high hwy. mileage, gd. running cond. May need some work, new brakes & ex-haust, 1 denton front & reer bumper, below book value. \$2000 OBO. 392-6800 w.

Trooper Hyundal Excel GLS

\$103/MO*

COUNTRING

OXFORD, PA 610 932-0500

WE'RE OVER STOCKED! ALL USED VEHICLES

DRASTICALLY REDUCED & CLEARLY MARKED-WITH

RED TAG SPECIALS!

OVER 100

EXTENDED

AVAILABLE

WARRANTY

TO QUALIFED

Here Are a

Available

Available

Available

Available

Available

Available

Available

Available

Few Samples:

'86 MERCURY COUGAR \$1695 '87 CHEY S-10 BLAZER

\$995 189 OLDS CALAIS SL

\$1995 78 CHEV CORVETTE

\$2495 188 CHEY BERETTA

\$3695 STK #12652A

'91 HYUNDAI EXCEL

'92 OLDS ACHIEVA

800

Motorcycles

250 Kawasaki Eliminetor '89 2000 original miles, garage kept, \$1,800. Call 410 658-3245

BMW-K100LT 1989, ABS anti-lock brakes, am/fm/cass, auxillary lights, dark blue, 21k mi, dual & solo quick change seats. Tarik bag, extra wind shields. Always garaged, \$7,750. 410

Honda 250 Nighthawk '93 4000 miles. Showroom cond. Windshield & saddle b ags. \$2000. 302 834-9794.

Henda 750 '78, exc. cond. full dress, gar. kept. Asking \$1200 OBO, Call

Honds '87 4 wheeler, 250, good shape, 1,200 or b/o. Call 410 392-2407

Honda XL 250 '78 Exc cond. Asking \$900, 410 885-3139 aft 6:00pm.

Motor Homes

Winnebago Mtr Home '70 318 Doge 22' slps 8, new tires, 70K mi. \$6,500 or b/o. 410 287-0261, aft 5pm.

Travel Trailers

'85 Terry Taurus Travel Trailer 29' 2 exit drs, rear bath, slps 6, ac, awning, blinds. Must sell \$5,900. or

b/o. Optional towing vehi-cle. 302 368-0198

Driscoll, Deceased. Notice is hereby given that Letters of Administration With Will Annexed upon the Estate of Fannie Driscoll, who departed this life on the 9th day of July, A.D. 1992, late of 2318 Red Lion Road, Kirkwood DE 19709. Kirkwood, DE were duly granted unto William H. Driscoll on the 9th day of May, A.D. 1995, and all persons indebted to the said deceased are requested to make payments to the Administrator With Will Annexed without delay, and all persons having demands against the eased are required to exhibit and present the same duly probated to the said Administrator With Will Annexed on or before the 9th day of March, A.D. 1993, or abide by the law in this behalf.

Piet H. Van Ogtrop, Esq. 206 E. Delaware Avenue Newark, DE 19711

William H. Driscoll Administrator With Will Annexed np 5/19,26,6/2

LEGAL NOTICE RE: Deadly Weapon I, David Horack remake application to the judges of the Superior Court of the State of Delaware in and for New Castle County at Wilmington for a li-

cense to carry a con-cealed deadly weapon, or weapons for the protec-tion of my person(s), or property, or both.

David Horack
5/23/95
Telephone (3/22) 824 Telephone (302) 834-

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

CHANGE OF NAME OF Gwen Lauren Pollner PETITIONER(S)

GIVEN that Gwen Lauren Pollner intends to present a Petition to the for the State of Delaware in and for New Castle County, to change her name to Gwen Lauren

Gwen L. Pollner Petitioner(s) DATED: 5-14-95

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

np 5/19,26,6/2

NAME OF

Vickie Lee Porch PETITIONER(S)

NOTICE IS HEREBY GIVEN that Vickie Lee Porch intends to present a Petition to the Court of Common Pleas for the for New Castle County, to change his/her name to Vickie Lee Lucas. Vickie Lee Porch

Petitioner(s)
DATED 5-17-95 np 5/26,6/2,6/9

LEGAL NOTICE

RE: Deadly Weapon
I, Daniel M. Grawl
residing at, 22 Glyn Dr.,
Newark, DE 19713 will
make application to the
judges of the Superior
Court of the State of
Delaware in and for New
Castle County at Castle County at Wilmington for a license to carry a concealed deadly weapon, or weapons for the protection of my person(s), or property, or both.

Daniel M. Grawl np 5/26

FAMILY COURT FOR THE STATE OF

THE STATE OF
DELAW ARE
NOTICE OF FAMILY
COURT ACTION
TO: David Lawerence
Petersen, Respondent(s)
Petitioner, Catherine
Bromwell, has filed a
P.F.A. petition against
you in the Family Court
of the State of Delaware
for New Castle County of the State of Delaware
for New Castle County
on 4-28-95. If you do not
file an answer with the
Family Court within 20
days after publication of
this notice, exclusive of
the date of publication, as
required by statute, this
action will be heard in
Family Court without
further notice.

Catherine Bromwell
5-12-95
np 5/26

ACTION ADS
I lines, 5 days, \$5. For any
terms under \$100. Get a secmod week for only \$1 when you
surchase Results Insurance.
410 396-1230

810 Campers

Dutchcraft Camper/Trailer 24' w/ac, & awnings, ready to use. 410 10 U 6 0 . 620-1043/398-3989

Stoltzfue RV & Marine Cole man & Aliner fold down camper sale. Now through 5/28/95 SAVE BIG \$\$\$ 8 miles N. of Wilmington on Rt 202. 800 860-1406.

> 818 **Power Boats**

Manatte 1988, 88hp John-son w/power lift on motor. Looks New \$6000 or b/o. Lots of extras. 302 328-4754

20' Searey, closed bow, 225HP, V-8, CMCIO, tan-dum trir, sa radio, DF, mooring ovr, porta-pottie, all accs. Exc. First \$5900 takes it. 410 398 3214

ANNUAL

HOLIDAY SALE !

Ten big sale days at super low prices only Eastern is known for. Save big on electronics, compasses, covers, tops, seating, safty gear, batteries, water sports, anchors & fenders, motor accessories, trailer equipment and a ... motor accessories, trailer equipment and a SUPER FISHING SALEI Eastern Marine 737-6603 Rt 72 Newark, DE

CENTURY EXPRESS '84 30', 10.5 beam, camper can-vas, twin, \$17,500. Must selli 410 755-6455

hot shower, anxious owner. 302 234-1834 Or 302 652-3900

Glassmetr '76 19' tri-hull, O.M.C. o/d, needs motor. Boat & trir in good shape. Make Offerl 287-6533

Maxum 1990 21' cuddy cabin, 175hp, VO, Mercruiser, fish/depth finder, VHF ra-dio, trailer & ski acces ind, \$7500 b/o. 302 366-0618.

PRIME DEVELOPMENT LAND FIRST TIME OFFERED

45.5 PRIME ACRES

Exit 109 Off I-95 • Elkton/Newark Rd.

38.2 ACRE COUNTRY ESTATE

3 Bedrooms • 2 Baths Inground Pool • Cabana Four Car Garage • Workshop Loft • Milk House & Office 71 Belle Hill Rd., Elkton, MD

SAT., JUNE 10 = 11 AM

Call For Brochure

R.C. BURKHEIMER & ASSOC. 1-800-233-4169 cw 5/26,31, np 5/26,6/2 **REALTORS • AUCTIONEERS**

818 **Power Boats**

Privateer '85 50hp Merc O/B & E-Z Load trir. \$4250, 410 275-8967 aft 8:00pm.

elicraft Aruba 24' '87 260hp, DF, SP, slps 4, head, gal-ley, low hrs. Exc cond. \$13,500. 410 642-6373 or 610 367-7032.

854 **Auto Parts/Accessories**

Car Audio Equipment used, top of the line. Pioneer Kicker. Call 410 620-0593 Tiree & Rime For 5.0 Mustang. 5 stars, Like New. \$700. OBO 410 398-5806.

Autos Under \$1000

280 ZX '80 Runs great, some rust. Needs paint. Also have parts car. \$500. 410 392 3339

'84 Chevy Cavaller 2 new tires, runs good. 410 398-9329 days, or 410 398-6875, nights. Chevy Impala, '62 4 dr, 327 eng. \$1000 OBO, 410 392 3653

CJ Postal Jeep '83 Needs motor or head. Has new tires. Was Md inspected. Exc shape. Make offer, 410 398-5380.

reury LYN Stationwagon '85 runs good, clean, very dependable, work car, good for small family, \$700. Nova '62, runs good, motor redone. \$400. 410 392 2271


running car, auto, ps. \$950. Cell 410 287-3354


Ford Escort'83, only 69,000 mi, dependable little puddle jumper. \$750 b/o. 410 392-0383.

Pontiac Lemane '81 station wagon, runs, needs some work, \$500. Call 410 398-5981

Autos Under \$5000

Chevy Cavaller '90 ac, am/fm/cass, ps, pb. \$4695.

\$124/MO*

COUNTRING

OXFORD, PA


| | 644 750 |
|--|----------|
| '91 FORD Explorer XLT 4x4, full power equipment | \$14,750 |
| '93 CHEVROLET Cavalier Z24, blue metallic, auto, A/C, sunroof, pwr. locks | \$12,700 |
| '91 OLDS Bravada, full power, leather interior, jet black, all wheel drive | \$16,750 |
| 189 CHRYSLER LeBaron, convertible, A/C, auto, pwr. locks & windows, bright white | |
| '91 GEO Prism, 4 dr., auto, A/C, AM/FM, 24,000 miles | \$7,995 |
| '89 CHEVROLET Cavalier Z24, . 6 cyl., auto, A/C | \$6,000 |
| '92 DODGE Dynasty LE, 4 dr., bright white, full power | \$9,750 |
| '84 FORD Bronco II 4X4 | \$3,000 |
| '86 ISUZU Pickup, cap | \$2,800 |
| '91 DODGE Spirit, 4 dr., auto, A/C, cherry metallic | \$6,000 |
| '86 CHRYSLER LeBaron, 4 dr | \$1,995 |
| '90 DODGE Grand Caravan, full power, charcoal gray | \$9,950 |
| '85 DODGE 600, 4 dr., 69,000 miles | \$2,500 |
| '85 OLDS Delta 88 Royal, extra clean | \$2,800 |
| '83 FORD Pickup, 6 cyl., standard | \$2,500 |
| '90 DODGE D-150 Pickup, auto, A/C, w/cap | \$8,350 |
| '88 CHRYSLER LeBaron, 2 dr | |
| '86 CHEVROLET Monte Carlo, auto, V-6, 2 dr | |

Plus Many Others To Choose From


Rittenhouse Motors

250 Elkton Rd., Newark • (302) 368-9107

862 Autos Under \$5000

Toyota P/U '80 New Clutch, exhaust, brakes & head. Ready to work. Needs grill & headlights. Best Offer. 410 398-5380.

Chevy Cavalier '91


D'AMBROSIO 610 932-9090

Chrysler Fifth Ave '87 V8, at, pw, pl, tilt, cruise, leather, \$4995. \$169/MO*

COUNTERNY

OXFORD, PA 610 932-0500 Ford Escort LX '89 2dr, auto, pb, ps, pm, ac, arn/fm/cass w/equalizer, 75K miles, Charcoal Grey. Very Clean. Exc cond. \$2500. OBO 410

FIND IT FASTI Look to the index on the first page of classified section to find an item easily!

392-5690 or 410 642-0067

862 Autos Under \$5000 862

roury Sable GS '86, 4 dr. Black, V-6, auto, full power, am/fm cass, s/c. Runs/ looks great. Must sell. \$1200 OBO. 410 658 2090.

McCoy

COUNTRIES

OXFORD, PA 610 932-0500

BUYERS

'86 OLDS-FIRENZA WGN

'88 CHEV CELEBRITY

'88 FORD T-BIRD

'88 PONTIAC GRAND AM \$3495

'89 CHEV CAVALIER Z-24 \$4495 '91 OLDS CIERA STK #12971A

USED CAR CLEARANCE

Autos Under \$5000 Cougar XR7, '85 Limited model. 2 dr, 4 cyl turbo. \$3000 or b/o. Call 410 392 2271

Ford Escort :87 lots of new motor parts, at, ac, looks great. \$1,200. Call 302 453-8521

spd, only 33Kmiles. Like New. \$3850 Firm. 410 392-2640.

reury Sable GS '87 4dr, 6cycl, auto, loaded, new rack. VG Cond 127k. \$2175. Cell 302 731-7325 Nissan Sentra '89 ac, am/fm/cass. \$4995 \$163/MO*

Ford Tempo '87 Grandma's car, only 56K original miles, at, ec, am/fm, pb, ps, cloth interior, dk blue exterior, WSW tires w/low miles. New trans, \$3,850 or offers. 410 287-3823.

'84 88 Royale Olds V8, 95k, garage kept, \$1,850. Call 302 738-4838 early morning or alt

Ford Escort GT '91 Black, 5 spd, pb, ps, ac, cruise, 92K hwy miles. Like New. \$4750. Firm 410 392-2640.

Get Results! Place your ad in the Cecil Whig today, have it sold tomorrow! Cell 410 398-1230.

REAL ESTATE AUCTION

Exit 109 Off I-95 • Rt. 279 Elkton/Newark Rd. 45 Acres as Parcels or Entirety SAT., JUNE 10 . 10 AM

12.5 WOODED ACRES Road Frontage - Cecil County

SAT., JUNE 17 . 9 AM **HOUSE ON TREE SHADED LOT**

Perryville, Waterview SAT., JUNE 17 . 10 AM

COMMERCIAL LOT WITH HOUSE Glasgow, DE . High Traffic Location

WATERFRONT HOME

SAT., JUNE 24 • 1 PM **Call For Brochure**

R.C. BURKHEIMER & ASSOC. REALTORS - AUCTIONEERS - APPRAISERS ov 5/24,31, np 5/26,5/2 1-800-233-4169

1995 FIVE STAR

PLEASE CALL

(302) 731-0100 (800) NJE-0535

∌ Mopar.

244 E. Cleveland Ave. • Newark, DE 19711

We Accept ■VXIII (wient) wsrs

NEWARK

JEEP-EAGLE

One Piece Muffler and **Tail Pipe Replacement**

For 87 to 92 Jeep Cherokee with 4.0 eng. Price includes 2 clamps and labor. Any other parts or labor additional. Other Jeep is, exhaust system at similar savings COUPON EXPIRES JUNE 30TH, 1995

Regularly \$169.90

⊗ Mopar.

Rental Car Special FREE

Valid on: 15,000-30,000-45,000-60,000 Mile Services -By Appointment Only-Must be 22 years of age or older with valid drivers license and proof of insurance

COUPON EXPIRES JUNE 30TH, 1995. Coupon must be presented at time of write-up. Not valid with any other advertised specials. Valid on Chrysler Vehicles Only at Newark Jeep-Eagle.

MOPOL.

CHRYSLER CORPORATION PARTS

Mopar Gas Plus Shock **Absorbers Installed**

For 84 to 94 Jeep Cherokee We will install a pair of Mopar Gas Plus Shocks with the Mopar Lifetime Warranty. Other Jeep models, shocks at similar savings COUPON EXPIRES JUNE 30TH, 1995

Mopar

INCLUDES:

Regularly \$102.00

₩ Mopar. CHRYSLER CORPORATION PARTS


Perform Your Complete Recommended

Front End Align Service

Four Wheel Alignment Reg. \$99.95

\$39⁹⁵

\$**72**95

COUPON EXPIRES JUNE 30TH, 1995. Coupon must be presented at time of write-up. Not valid with any other advertised specials. Valid on time of write-up. Not valid with any other advertis Chrysler Vehicles Only at Newark Jeep-Eagle.


LUBE, OIL & FILTER CHANGE SPECIAL

XPPESS LUBE

Mopar.


\$1699

 Change oil filter & replace with genuine Mopar oil filter
 Change engine oil (up to 5 quarts.)
 Lube chassis COUPON EXPIRES JUNE 30,1995. MUST PRESENT COUPON WHEN ORDER IS WRITTEN, CHRYSLER VEHICLES ONLY, NOT VALID WITH ANY OTHER OFFER, VALID ONLY AT NEWARK JEEP EAGLE


THURSDAYS FOR THE HOLIDAYS SERVICE DEPT. HOURS Mon. - Fri, 7:30 a.m. to 5:00 p.m. Thurs. 7:30 a.m. to 8:00 p.m. PARTS DEPT. HOURS Mon. - Fri, 8:00 a.m. to 5:00 p.m. Thurs. 8:00 a.m. to 8:00 p.m.

(302) 731-0100 (800) NJE-0535 **⊞** Mopar


Middle of Auto Row

Cadillac Sedan DeVille, '88 coach lop, gar. kept, new tiree/brakes. \$6495. 410 287 9115 Chevy Cavalier '93 995. \$129/mo

acki \$2000 minimu Tradel


D'AMBROSIO 610 932-9090

Chevy Lumina Euro

\$9495. \$149/mc Backl \$2000 minimum Tradel


D'AMBROSIO 610 932-9090 Chrysler LeBaron Conv. 93 gd. cond., white w/bi. top, all power options, V-6. \$13,875 Blue Book value,

\$12,450 080. 392-9658. Ford Escort LX '94 5Dr, auto, fully equipped. #FP151A. \$9995.


Ford F150 XLT Lariat '90 Supercab. Fully loaded! Custom Cap. \$10,000. 410 287 0237


Ford Mustang LX '93 tchback, auto, ac, 70 es. #CP120A. \$9495. McCoy


Ford Probe GL '92 5spd, ac, am/fm/cass, etc \$7,500 or b.o. 410 392-4790 after

Ford T-Bird '90 \$10,495, \$159/mo Backl \$2000 minimur Tradel


D'AMBROSIO 610 932-9090 Autos Over \$5000

Mazda 626 '89

Tradel

D'AMBROSIO 610 932-9090

Mercury Sable GS '92 Fully equipped, auto, a #1961A. \$8995.

MCCOY FCHD WERCURY

OPEN

Memorial Day

9:00am till 3:00pm

ADVANTAGE

Pre-owned Specials


GEO Stor '92 ac, coupe. #C3747A D'AMBROSIO McCoy

610 932-9090 Pontiac Grand AM LE 91 \$8695, \$149/mg

864

Autos Over \$5000

It's Backl \$2000 minimu Tradel Lincoln Towncar Executive


610 932-9090 Pontiac Grand AM '93

\$9995. \$159/mo It's Backl \$2000 minimum Tradel


D'AMBROSIO 610 932-9090

helby Dekota Truck #143 of only 1500 made, fuel injected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shelby wheels, ps, pb, a/c, am/fm cass, mint cond, tow package, inspected. Best offer. Mr B Johnson 410 592-6680 after 6pm.

SEND A TEDDYI A great way to say happy birth-day, thanks or job well done. Your 3 line message with a cute little teddy bear published in the Cecil While for only \$5. Addi-tional lines, \$1 ea.

866 Autos-Antiques **Four Wheel Drive** Ford Explorer XLT '94 4X4, 4dr, auto, 17K miles #TP171A. \$21,995.

Cadillac '67 Sedan De'Ville low mi, nice cond, \$1,800 or b/o. Call 410 287-2760(w Ford Mustang Conv '65 *RE-STORED:, 289-V8, 4spd, Pony interior, Ralley Pack. Show or Go. \$10,700 or b/o. 410 592-6680.

> 868 Four Wheel Drive

'88 Ford Bronco II 4WD, auto, 6oyl, am/fm cassette ste-reo, sunroof, runs great. \$4900. Call 302 832-2142 89° F150 4x4 Ford \$4000. or b/o. 410 392-4256


Chevy S-10 Blazer '89 \$8995. \$139/mo


D'AMBROSIO 610 932-9090

Dodge Dakots Extended Cab 95 4X4, 5spd, ac, ps, pb, am/fm/cass, chrome wheels, 7K miles. Take over payments. 410 378-3254 or 410 287-5025.

Ford Broncoll '84 \$6995. \$129/mo It's Backl \$2000 minimum Tradel


D'AMBROSIO 610 932-9090

Place your ad quickly in the Cecil Whig by using our FAX.

868 868 Four Wheel Drive Jeep Cherokee Sport

McCoy

Ford F-150 XL '95 4X4, 4.9 I-6, 5spd, ac, 2000 miles. #TP129A. \$16,995. McCoy

Ford Ranger Supercab '94 4X4, STX, 4.0L V6, auto. #TP174A. \$16,995.


Jeep Cherokee Laredo '90 6 cyl, at, ac, pw, pl, tilt, cruise. \$10,795. \$240/MO*

COUNTRESY

OXFORD, PA 610 932-0500

Jeep Cherokee '92 , at, ac, pw, pl, tilt, cruise, anv/m/cass. \$14,995. \$329/MO*

COUNTRINY

OXFORD, PA 610 932-0500


244 EAST CLEUELAND AVENUE, NEWARK, DE (302) 731-0100 1(800) NJE-0535


'95 GRAND AM

POWER LOCKS, AM/FM, AIRBAGS, ABS, A/C


BUY FOR: \$13,999 OR

EASE FOR: \$198* per month

95 BONNEVILLE

POWER EQUIPMENT, AM/FM CASSETTE, DUAL AIRBAGS, ABS, A/C


BUY FOR: OR \$19,599

LEASE FOR: \$288* per month

'95 TRANSPORT

7 PASSENGER, AIR BAG, ABS, LOADED


BUY FOR: \$19,499

OR

EASE FOR: \$248* per month

'95 GRAND PRIX

ABS, DUAL AIR BAGS, LOADED


BUY FOR: \$16,699

OR

LEASE FOR: \$238* per month

D'AMBROSIO

610 932-9090 Jeep G Wagoneer '90 V8, at, ac, pw, pl, tilt, cruise, arr/fm/cass, tow pkg, low miles. \$13,995.

\$9995, \$159/mo

It's Backl \$2000 minimum Tradel

\$305/MO* 48 months

COUNTRIE OXFORD, PA

610 932-0500

Bring in a Crowd!
Advertise your yard/garage sale in the Cecil White for just \$10. (4 line ad, 3 days, additional lines \$1 ee). AND if it rains on your sale (1/4: or more), give us a call, we'll run it a second week free!.

868 Four Wheel Drive

Toyota '82 Shortbed, 350 Chevy motor, 350 Turbo 42 inch swampers, 10: lift. DE inspected. \$2000 OBO or Trade. 410 392 3339

Trooper '93
4X4, V8, at, ac, pw, pi, am/fm/cass, CD, cruise.
\$17,995.

\$388/MO*

COUNTRIN

OXFORD, PA 610 932-0500 872

Pickups Chevy 3/4 ton 1979 350 motor, runs good. \$750. 410 620-0522

Chevy S-10 P/U '93 ps, pb, anv/m/cass. \$85 \$199/MO*

COUNTRINY

OXFORD, PA 610 932-0500

868 Four Wheel Drive

Dodge Dakota '93 ac, ps, pb, am/fm/c \$9995.

\$222/MO*

COUNTRIES

OXFORD, PA

610 932-0500

Dodge Dakota '95

t's Backl \$2000 minimum Tradel

Ford Ranger XLT '90 AM/FM/Cass, ps. pb. \$59 \$159/MO*

COUNTRIES

868

Four Wheel Drive

OXFORD, PA

610 932-0500

GMC S-15 High Sierre '86 P/U

Rebuilt motor. Runs good.
\$1400. OBO Call any time.
410 620-0957.

876 Vans

Ford Aerostar XL '94 Extended, fully equipped #FTP170A. \$15,995.


shelby Dakota Truck #143 of only 1500 made, fuel in-jected V8 318 magnum, 200hp, low miles, auto w/ electric over drive, shelby wheels, ps, pb, a/c, arr/fm cass, mint cond, tow pack-age, inspected. Boat offer. Mr B Johnson 410 592-5680 after 6om. Work.

Ford Window Van Club Wa-gon XLT '84 6dy, 4 on fir, finted windows, cruise con-trol, new starter, master cyl, breaks, removeable bench seat, uses no oil. \$1,200 or b/o. 410 398-5539

322-2277


OPEN SUNDAYS 11-4

95 MAZDA 626

KEYLESS ENTRY, AIR BAG, TILT

MAZDA ACROSS FROM THE AIRPORT


*FULL BALANCE \$21,799

ISUZU

\$289/мо

\$12,630

\$169/M RT 13 IN NEW CASTLE
ACROSS FROM THE AIRPORT

1995 PROTEGE DX DUAL AIR BAGS, POWER STEERING/BRAKES

\$8,698

\$139/M

322-2277 95 RODEO 4X4 AC, CRUISE, CASSETTE, POWER


*FULL BALANCE:

\$8,799

RT 13 IN NEW CASTLE ACROSS FROM THE AIRPORT

NO MONEY DOW! 322-2277

322-2438

94 HD STAKE

FULL BALANCE

\$19,792

*\$29,752 RETAIL, \$7,440 NUCAR DISCOUNT, \$2,500 CASH/TRADE TAX AND TAGS EXTRA

95 S-10 5-SPEED, 2.2 LITER, CONV. PACK.

\$9,945 \$215/MO

95 FULL SIZE P/U

6.5L TURBO, 4X4, EXTENDED CAB, SILVERADO

-

*LEASE FOR:

\$249/мо

SUBARU All Wheel Drive! Push, Pull or Drag

Your Trade in Guaranteed \$2,500 for Your Car When You Trade For A '95 Impreza!!


1995 Z-28

\$2,000 OFF

ANÝ CAMARO Z-28 IN-STOCK

\$1,800 OFF

95 S-10 BLAZERS

95 SUBARU LEGACY WAGON, ALL WHEEL DRIVE DUALAIR BAGS COL

\$13,574 \$177/MO 38 MOS
36 MONTH LEASE \$16,474 RETAIL, \$100 NUCAR
DISCOUNT \$2,000 CASHTRADE EQUITY PLUS TAY AND

CHEVROLET/GEO RT 13 IN NEW CASTLE

1995 CORSICA


\$1.400 OFF ANY 1995 CORSICA IN-STOCK

ALL FACTORY & DEALER INCENTIVES APPLIED COLLGE GRAD & FIRST TIME BUYER REBATES NO INCLUDED TAX & TAGS EXTRA 95 LUXURY CONVERSION


FULL BALANCE \$17,241 \$3,000 CASH/TRADE TAX AND TAGS EXTRA

95 ASTRO LUXURY CONVERSION

> **FULL BALANCE** \$17,731

NOW IN-STOCK! OVER 30 TO CHOOSE FROM!

IN STOCK! •100 Conversion Vans and Trucks Dump Trucks Rollbacks

·Stakes

•Utility Trucks SAVE UP TO \$9,350

GUARANTEED TRADE ALLOWANCE FOR EVERY 94 CHEVY AND GEO IN STOCK!!


\$19,999 95 MONTE CARLO & LUMINA NOW IN-STOCK! OVER 55 TO CHOOSE FROM!

FULL BALANCE

